Texas Airport System Plan **UPDATE 2010** Published in March 2010. This document has been created to further the purposes of §201.053(b)(7) Texas Transportation Code to maximize federal funding for highways, public transportation, and aviation purposes, and to help the Department achieve its performance measures set out in the General Appropriations Act, H.B. 1, 76th Legislature, Regular Session. This publication has been filed with the State Publications Clearinghouse in the State Library in accordance with the Texas State Depository Law. Preparation of this material was financed in part by an Airport System Planning Grant provided by the Federal Aviation Administration as authorized by the Airport and Airway Improvement Act of 1982, as amended. # **TABLE OF CONTENTS** | Executive Summary | 1 | |--|-----| | The State Airport System | | | Aviation Activity Forecast | | | TASP Implementation Costs | | | Funding | | | The Future of Aviation in the State of Texas | | | The TASP Structure | 7 | | Introduction | | | The Planning Process | | | | | | TASP System Goals and Objectives | | | Airport Service Level and Role Classification | | | Airport Functional Categories | | | | | | Aviation Activity Forecasts | | | The State Economy | | | Aviation Activity Forecasts | | | TACD Implementation Costs | | | TASP Implementation Costs | | | Introduction | | | Program Objectives | | | Implementation Schedule | | | Commercial Service Airports | | | General Aviation | | | Summary of Development Costs by Project Type | | | Funding | 65 | | Introduction | | | The Federal Role | | | Other Federal Programs | | | The State Role | | | Other State Programs | | | The Role of Local Government | | | A constant disc | | | Appendix | A-1 | | Maps | | | MAP 1. TASP AIRPORTS | | | MAP 2. COMMERCIAL SERVICE AIRPORTS IN THE TASP | | | MAP 3. RELIEVER AIRPORTS IN THE TASP | | | MAP 4. BUSINESS/CORPORATE AIRPORTS IN THE TASP | | | MAP 5. COMMUNITY SERVICE AIRPORTS IN THE TASP | | | MAP 6. BASIC SERVICE AIRPORTS IN THE TASP | | | Tables | | |---|----| | TABLE 1. TASP SERVICE LEVEL AND ROLE DESCRIPTION OF AIRPORTS | 10 | | TABLE 2. PRIMARY AND NON-PRIMARY COMMERCIAL SERVICE AIRPORTS | | | TABLE 3. RELIEVER AIRPORTS | | | TABLE 4. NEW SYSTEM AIRPORTS | | | TABLE 5. SUMMARY OF TASP AIRPORTS BY FUNCTIONAL CATEGORY | | | TABLE 6. TASP MINIMUM DESIGN STANDARDS | | | TABLE 7. FORECAST OF DOMESTIC AND INTERNATIONAL PASSENGER ENPLANEMENTS | 23 | | AT TEXAS COMMERCIAL SERVICE AIRPORTS | 30 | | TABLE 8. TEXAS REGISTERED AIRCRAFT BY METROPOLIT <mark>AN</mark> STATISTICAL AREA (MSA) IN 2009 | | | TABLE 9. TASP CAPITAL IMPROVEMENT OBJECTIVES | | | TABLE 10. SUMMARY OF 5-YEAR TASP RELIEVER AIRPORT DEVELOPMENT COSTS BY | 05 | | PROGRAM OBJECTIVE | 63 | | THOGHAWI OBJECTIVE | 03 | | | | | Figures | | | FIGURE 1. GROSS STATE/NATIONAL PRODUCT GROWTH RATE <mark>S .</mark> | | | FIGURE 2. PERSONAL INCOME GROWTH RATES | | | FIGURE 3. POPULATION GROWTH RATES | | | FIGURE 4. NON-AGRICULTURAL EMPLOYMENT GROWTH RATES | | | FIGURE 5. TEXAS AIR CARRIER ENPLANEMENTS | | | FIGURE 6. TEXAS AIR CARRIER ENPLANEMENTS (PERCENTAGE O <mark>F U.S.</mark>) | | | FIGURE 7. TEXAS GENERAL AVIATION HOURS FLOWN | | | FIGURE 8. TEXAS GENERAL AVIATION HOURS FLOWN (PERCENTAGE OF U.S.) | | | FIGURE 9. U.S. SHIPMENTS OF GENERAL AVIATION TURBINE-POWERED AIRCRAFT | | | FIGURE 10. U.S. SHIPMENTS OF GENERAL AVIATION PISTON-POWERED AIRCRAFT | | | FIGURE 11. TEXAS PASSENGER ENPLANEMENTS | | | FIGURE 12. TEXAS GENERAL AVIATION ACTIVE AIRCRAFT FIGURE 13. TEXAS GENERAL AVIATION ACTIVITY | | | FIGURE 13. TEXAS GENERAL AVIATION ACTIVITY | | | FIGURE 14. TEXAS PILOTS FIGURE 15. TEXAS GENERAL AVIATION FUEL CONSUMPTION. | | | FIGURE 16. TEXAS COMMERCIAL AVIATION FUEL CONSUMPTION | | | FIGURE 17. TEXAS SHARE OF U.S. GENERAL AVIATION AIRCRAFT | | | FIGURE 18. TEXAS ACTIVE GENERAL AVIATION AIRCRAFT FLEET SINGLE-ENGINE PISTON-POWERED | | | FIGURE 19. TEXAS ACTIVE GENERAL AVIATION AIRCRAFT FLEET MULTI-ENGINE PISTON-POWERED | | | FIGURE 20. TEXAS GENERAL AVIATION AIRCRAFT FLEET | | | FIGURE 21. TEXAS GENERAL AVIATION AIRCRAFT FLIGHT HOURS (SINGLE-ENGINE) | | | FIGURE 22. TEXAS GENERAL AVIATION AIRCRAFT FLIGHT HOURS | | | FIGURE 23. TEXAS GENERAL AVIATION SINGLE-ENGINE AIRCRAFT OPERATIONS | | | FIGURE 24. TEXAS GENERAL AVIATION AIRCRAFT OPERATIONS | | | FIGURE 25. TEXAS ACTIVE PILOTS BY TYPE OF CERTIFICATE. | | | FIGURE 26. TEXAS GENERAL AVIATION FUEL CONSUMPTION | | | FIGURE 27. TEXAS COMMERCIAL AVIATION FUEL CONSUMPTION | | | FIGURE 28. TEXAS AVIATION FUEL CONSUMPTION | | | FIGURE 29. 2005 FEDERAL AVIATION TRUST FUND REVENUES. | | | FIGURE 30. TASP COMPARED TO THE NPIAS | | | FIGURE 31. FY 2005 AIP FORMULA DISTRIBUTION U.S. TOTALS | | | FIGURE 32. PRIVATELY OWNED VS. PUBLIC GENERAL AVIATION AIRPORTS IN THE TASP | | | FIGURE 33. FIVE YEAR GENERAL AVIATION DEVELOPMENT NEEDS AND ESTIMATED AIP FUNDING | | | FIGURE 34. FIVE YEAR GENERAL AVIATION DEVELOPMENT NEEDS AND ESTIMATED | | | AIP/TEXAS STATE FUNDING | 74 | The air transportation system is a significant part of the national economy and serves as a driving economic force in connecting people and businesses globally. In Texas, air transportation is no less important as Texans are major users of aircraft and airports in their daily lives. In the three decades since airline deregulation, the nation has seen the emergence of low cost carriers, the introduction of regional jets into mainline service, the emergence of secondary airports in urban airports, and new security challenges following the terrorist attacks of September 11, 2001. The last decade in aviation, however, has largely been characterized by the financial difficulties of the airline industry which has affected the cities served as well as the level of service. Both the terrorist attacks and the economic crisis of the country have made for a difficult operating environment for the airlines. The last few years has seen many cities lose their airline service altogether while others have seen reductions in service either in terms of frequency or the loss of one or more destinations. Many airlines have been reducing capacity (seats) in an effort to improve their financial condition while hoping to regain some pricing power. Texas has fared much better than other states in that none of the 25 cities with air service has lost it although several have seen some reductions in frequency or the elimination of destinations. Passenger enplanements are expected to continue to grow at a lower rate than previously forecasted. In general, the same can be said of other aviation sectors. The nation's scheduled air carrier airports are still the most visible component of the U.S. air transportation system; however, the majority of aircraft operations take place at the smaller airports that serve the general aviation segment of demand. These General Aviation airports make up nearly 85 percent of the airports in the National Plan of Integrated Airport Systems (NPIAS) and nearly 92 percent of the facilities in the Texas Airport System Plan (TASP). General aviation is an important contributor to both the state and national economies. The airports in the national and state plans are those that have been identified as being the most essential to the nation's air transportation system. The objective of both plans is to direct state and federal resources to the airports that can best support the plan's goals of increasing system capacity; providing access by air to centers of population, industry, agriculture and natural resource development; and fostering economic development. The focus of the TASP is on the General Aviation airports that provide capacity to the system in urban areas served by Commercial Service airports and on the airports serving the state's smaller communities. In the past, these airports were often associated with recreational flying, but today most communities recognize that an adequate airport is an essential component to attracting business development to expand their local economies. #### **Executive Summary** Texas is not alone in recognizing the contribution that aviation can make to the state's economic development opportunities. Other states are investing in their airport systems. In order for Texas to remain competitive, the resources must be available for airport development. # **The State Airport System** The TASP identifies those public use aviation facilities that perform an essential role in the economic and social development of Texas by providing adequate air access. The TASP includes 292 existing airports and two existing heliports which are classified by the role served: | ★ Commercial Service airports | 27 | |-------------------------------|-----| | Reliever airports | 24 | | → Business/Corporate airports | 67 | | Community Service airports | 106 | | Basic Service airports | 68 | | Heliports | 2 | **MAP 1. TASP AIRPORTS** Each TASP airport is also assigned one of nine functional categories related to its specific use. These categories further define the airport features necessary to meet the needs of its users. The development needs for each of the facilities in the state airport system are identified during annual airport visits and public meetings. Changes in an airport's needs are reflected in updates to the TASP. Continued development and maintenance of the aviation system requires a long term perspective based on goals, objectives and standards presented in the TASP. # **Aviation Activity Forecast** State and national projections show Texas is poised for economic growth that exceeds that of the U.S. in the next quarter century. Similarly, Texas aviation activity growth rates are expected to grow at higher rates than the nation's average despite current economic difficulties. The forecasts indicate that Texas will maintain a level
of 8.31 percent of the total U.S. aircraft fleet; that annual growth rate for general aviation fuel consumption in Texas will be 3.1 percent; and that a large share of the new sport pilot licenses will belong to Texans. Continued expansion of the global market, technological advances, new aircraft manufacturers, the new light sport pilot license, and an increase in corporate aviation all support these optimistic though modest projections. # **TASP Implementation Costs** The TASP development program is staged in 0 to 5-year, 6 to 10-year, and 11 to 20-year time frames. The capital improvements identified are those for developing each airport to fulfill the role specified by the TASP within 20 years. Implementation costs included in this document represent only the first five years of development for General Aviation airports. Cost estimates for improvements beyond this time frame are too unreliable. In 2002, the TASP reported an estimated cost of almost \$500 million for the first five years of general aviation development. Today those projected costs have risen to over \$1.1 billion. Projects to increase safety, preserve existing facilities, meet design standards, upgrade facilities to accommodate more demanding aircraft, and expansion to handle increased levels of activity are included in this estimate. Fifty-five percent of these costs represent needs at Reliever airports and paving needs account for over half of the total budget. # **Funding** A variety of financing tools must be considered in order to implement the TASP. While Commercial Service airports generate significant revenue to support their operations and maintenance, General Aviation airports have limited opportunity to generate self-sustaining revenue. TASP airports rely on public financing for capital improvements. TxDOT administers the FAA Airport Improvement Program for General Aviation airports under the State Block Grant Program. These funds are derived from the Airport and Airway Trust Fund. The state of Texas continues to support general aviation facilities through state appropriations for the Aviation Facilities Development Plan. #### **Executive Summary** The demonstrated needs of the system far exceed anticipated funding levels. In the first five years only 30 percent of those needs can realistically be met if funding continues at the current level. Texas remains one of 19 states that does not have a dedicated airport development fund. #### **The Future of Texas Aviation** Despite an uncertain financial outlook for funding the development of the state airport system, aviation remains an integral component of the state's economy. The geographic size of the state and the distances between population centers make air travel in Texas a necessity. In addition to serving the needs of decentralized industry and other businesses, aviation offers many opportunities for the development and diversification of the state's economy. Significant growth in international markets, particularly in Europe, Latin America, China and India, as well as increased trade with Mexico and Canada place an increased emphasis on facilities that will enable Texas to compete in the worldwide marketplace. Dallas, Fort Worth and Houston will remain a center of aviation passenger demand, manufacturing and development. Texas' recovery from the current recession is reflected in its prominence in aviation, ranking among the top tier of states in virtually every aspect of aviation activity. The possibilities for service to new markets by new aircraft for an expanding state economy certainly promise that the future of aviation in Texas will be exciting. The TASP represents the path leading to that development. The following pages outline the state airport system necessary to keep Texas on the route to a successful future. THE TASP STRUCTURE #### Introduction The Texas Airport System Plan (TASP) identifies airports and heliports in the state that perform an essential role in the economic and social development of Texas. From approximately, 1,600 public and private landing sites, 292 airports and two heliports meet the requirements of the TASP. The TASP minimizes duplication of facilities to concentrate public financial resources in these facilities. The planning process identifies capital improvement needs to provide a guide for the programming of federal and state financial assistance for airport development. The following pages describe the TASP development process. # **The Planning Process** The Texas Airport System Plan (TASP) was established as the Texas Aeronautical Facilities Plan in 1970. This document updates the 2002 TASP. Each year, Aviation Division planners meet with about one-third of the TASP airport sponsors and community leaders in Regional Planning Meetings. The products of the meetings are *development worksheets* for each TASP airport. The worksheets indicate the improvements required to accomplish and maintain the airport role within the TASP for an estimated 20-year planning period. Implementation costs are included in this summary document for only the first five years because of the difficulty predicting the longer-term costs. The FAA is responsible for supporting the development of Commercial Service airports, and these costs are not included in the TASP. # **TASP System Goals and Objectives** The primary goals of the TASP are to develop a statewide airport system to provide adequate access by air to the population and economic activity centers of the state, and to provide timely development and maintenance of the airport system. Other goals include maximizing the economic benefit and return on investment to the state, local communities, counties and cities from development of the airport system, and integrating the airport system effectively with other transportation modes. Contributing to an efficient multimodal transportation system maximizes the opportunity for growth in international trade and travel, and minimizes adverse impacts on the environment. To meet these goals, the TASP objectives are to provide air service based on level of services required throughout the state. These include providing airports that support scheduled commercial service within a 60-minute drive of population centers; support business jet activity within a 30-minute drive of population and mineral resource centers; and support single- and twin-engine piston-powered aircraft within a 30-minute drive of agricultural resource centers. Additional objectives are to provide adequate airport capacity to meet forecast demand, and providing an airport system developed to applicable federal and state planning and design standards. # **Airport Service Level and Role Classification** Table 1 details the classification of TASP airports. There are five TASP service levels: Primary and Non-Primary Commercial Service airports, Relievers, General Aviation airports, and heliports. TABLE 1. TASP SERVICE LEVEL AND ROLE DESCRIPTION OF AIRPORTS | SERVICE
LEVEL | AIRPORT
ROLE | NUMBER IN
TASP* | Description | |--------------------------------------|------------------------|--------------------|---| | Primary
Commercial
Service | Commercial
Service | 26 | Supports scheduled passenger service by large and medium transport aircraft; enplanes at least 10,000 passengers annually. | | Non-Primary
Commercial
Service | Commercial
Service | 1 | Supports scheduled passenger service by smaller transport aircraft; enplanes fewer than 10,000 but more than 2,500 passengers annually. | | Reliever | Reliever | 24 | Relieves congestion at Commercial Service airport by providing alternative general aviation facilities. | | General Aviation | Business/
Corporate | 67 | Provides community access by business jets. | | General Aviation | Community
Service | 106 | Provides community access by single and light twin-engine aircraft, and a limited number of business jets. | | General Aviation | Basic Service | 68 | Provides air access for communities less than 30 minutes drive from Commercial Service, Reliever, Business/Corporate, and Community Service airports; and/or supports essential but low level activity. | | General Aviation | Heliport | 2 | Accommodates helicopters used by individuals, corporations and helicopter air taxi services. Scheduled passenger service may be available if sufficient demand exists. | ^{*}Includes airports currently meeting standards plus those proposed to be upgraded or constructed to those standards in the next 20 years. Source: Texas Department of Transportation, Aviation Division, 2010. #### **Primary and Non-Primary Commercial Service Airports** Commercial Service airports are those that offer scheduled service by major airlines (American, Delta, Continental, Southwest, etc.), national airlines (US Air, etc.) and regional airlines (American Eagle, SkyWest, etc.) There are 26 Primary Commercial Service airports in the TASP. The TASP also includes one Non-Primary Commercial Service airport. An airport must record at least 10,000 annual passenger enplanements to be included in the TASP as a Primary Commercial Service airport. To be included as a Non-Primary Commercial Service airport, an airport must enplane at least 2,500 but less than 10,000 passengers annually. Because of economic and other considerations, smaller Commercial Service airports may fluctuate between primary and non-primary status. All of the Commercial Service airports provide access to business jets and commercial jet transport aircraft. Table 2 identifies the Primary and Non-Primary Commercial Service airports. MAP 2. COMMERCIAL SERVICE AIRPORTS IN THE TASP **TABLE 2. PRIMARY AND NON-PRIMARY COMMERCIAL SERVICE AIRPORTS** | ASSOCIATED CITY | Primary/
Non-Primary | AIRPORT NAME |
----------------------|-------------------------|--| | Abilene | Primary | Abilene Regional | | Amarillo | Primary | Rick Husband Amarillo International | | Austin | Primary | Austin-Bergstrom International | | Beaumont-Port Arthur | Primary | Southeast Texas Regional | | Brownsville | Primary | Brownsville/South Padre Island International | | College Station | Primary | Easterwood Field | | Corpus Christi | Primary | Corpus Christi International | | Dallas | Primary | Dallas Love Field | | Dallas-Fort Worth | Primary | Dallas/Fort Worth International | | Del Rio | Primary | Del Rio International | | El Paso | Primary | El Paso International | | Harlingen | Primary | Valley International | | Houston | Primary | William P. Hobby | | Houston | Primary | George Bush Intercontinental/Houston | | Killeen | Primary | Robert Gray Army Air Field | | Laredo | Primary | Laredo International | | Longview | Primary | East Texas Regional | | Lubbock | Primary | Lubbock Preston Smith International | | McAllen | Primary | McAllen Miller International | | Midland | Primary | Midland International | | San Angelo | Primary | San Angelo Regional/Mathis Field | | San Antonio | Primary | San Antonio International | | Texarkana | Primary | Texarkana Regional | | Tyler | Primary | Tyler Pounds Regional | | Victoria | Non-Primary | Victoria Regional | | Waco | Primary | Waco Regional | | Wichita Falls | Primary | Sheppard AFB/Wichita Falls Municipal | Source: Texas Department of Transportation, Aviation Division, 2010. #### **Reliever Airports** Reliever airports are located within a major metropolitan area and provide alternative airport facilities for general aviation users to relieve congestion at the larger Commercial Service airports. There are 24 existing Reliever airports in the TASP as identified in Table 3. Reliever airports accommodate various classes of aircraft from large business jets to smaller piston aircraft with the purpose of diverting general aviation traffic from Commercial Service airports. Reliever airports have or must be forecast to have 100-based aircraft or 25,000 annual itinerant operations. Reliever airports generally serve population centers of 250,000 or more. These airports relieve Commercial Service airports operating at 60 percent capacity, all with at least 250,000 annual enplanements. Since 1982, the FAA has placed emphasis on the development of Reliever airports as a way to increase the national system capacity. This update of the TASP continues to reflect that emphasis. MAP 3. RELIEVER AIRPORTS IN THE TASP **TABLE 3. RELIEVER AIRPORTS** | ASSOCIATED METROPOLITAN AREA | AIRPORT NAME | | | |------------------------------|--|--|--| | A | Georgetown Municipal | | | | Austin | San Marcos Municipal | | | | | Arlington Municipal | | | | | Addison Airport | | | | | Denton Municipal | | | | | Mesquite Metro | | | | | Grand Prairie Municipal | | | | Dallas-Fort Worth | Lancaster Municipal | | | | | Collin County Regional at Mc Kinney | | | | | Dallas Executive | | | | | Fort Worth Alliance | | | | | Fort Worth Meacham International | | | | | Fort Worth Spinks | | | | | Brazoria County | | | | | David Wayne Hooks Memorial | | | | | La Porte Municipal | | | | | Pearland Regional | | | | Houston | Lone Star Executive | | | | | Sugar Land Regional | | | | | West Houston | | | | | Ellington Field | | | | | Houston-Southwest | | | | Galveston | Scholes Field International at Galveston | | | | Con Antonio * | Stinson Municipal | | | | San Antonio * | San Marcos Municipal | | | Source: Texas Department of Transportation, Aviation Division, 2010 #### **General Aviation Airports** General aviation consists of all aircraft operations that are not scheduled commercial service or military. The airports that serve this segment of aviation represent the majority of the facilities included in the TASP. General Aviation airports are the principle means of meeting the TASP goal of providing air access to widely dispersed economic activity centers of the state. The TASP classifies airports according to the roles performed in providing essential access. The previous TASP classified airports as Transport, General Utility, and Basic Utility. For this update, a descriptive nomenclature more relative to the functionality of the airport is used. The following describes the role classifications of Business/Corporate, Community Service and Basic Service. **Business/Corporate** airports provide access to turboprop and turbojet business aircraft and are located where there is sufficient population or economic activity to support a moderate to high level of business jet activity and/or to provide capacity in metropolitan areas. Business/Corporate airports serve communities located more than 30 minutes from the nearest Commercial Service or Reliever airport. These airports are generally located 25 miles from other Business/Corporate airports and serve an area of concentrated population, purchasing power, or mineral production. Each have or are forecasted to have 500 or more annual Business/Corporate aircraft operations within five years, or have two permanently based jets. Some of these airports may be located within 25 miles of a significant national recreation or preservation area. There are 67 general aviation Business/Corporate airports in the TASP. MAP 4. BUSINESS/CORPORATE AIRPORTS IN THE TASP #### The TASP Structure Service areas containing an average population of 10,000 and generating approximately \$100 million annually in agricultural production, mineral production, or local economic activity will frequently attract economic activity requiring business jet service. However, at least 500 annual business jet operations are normally necessary to support the facilities associated with a Business/Corporate airport. **Community Service** airports provide primary business access to smaller communities throughout the state, add capacity in many of the metropolitan areas, and provide access to agricultural and mineral production areas. Community Service airports are generally located within a 30-minute drive from a Business/Corporate, Reliever or Commercial Service airport. Each of these airports have or are forecasted to have 20-based aircraft, or 6,000 annual operations within five years. Many are located within 25 miles of a significant national recreation or preservation area. All Community Service airports will accommodate single and light twin piston-engine aircraft. Sufficient activity exists at many of these locations to justify maintenance or upgrading to standards for turboprop and business jet use. **MAP 5. COMMUNITY SERVICE AIRPORTS IN THE TASP** There are 106 Community Service airports included in the TASP. The TASP includes four new airports as shown in Table 4. These new airports will provide new access to communities or expand capacity and are planned for construction within the next 0-5 years or 6-10 years. **TABLE 4. NEW SYSTEM AIRPORTS** | SERVICE
LEVEL | AIRPORT | PERIOD | PURPOSE | |--------------------|----------------|--------------------|---------------------| | General Aviation · | Bexar County | 6 - 10 | Additional Capacity | | | Randall County | 0 - 5 | New Access | | | Mills County | under construction | New Access | | | Leon County | 0 - 5 | New Access | Source: Texas Department of Transportation, Aviation Division, 2010 **Basic Service** airports are located within the service area of Commercial Service, Reliever, Business/ Corporate or Community Service airports or may be located in remote areas of the state. These airports typically have very low usage, and provide additional convenience for clear weather flying and training operations. Many Basic Service airports cannot expand to meet the size and instrument approach standards to support business access and may represent the only public landing site for many miles. **MAP 6. BASIC SERVICE AIRPORTS IN THE TASP** #### **General Aviation Heliports** General Aviation heliports accommodate helicopters used by individuals, corporations, and helicopter taxi and medical services. Scheduled passenger service may be available if sufficient demand exists. There are three general aviation TASP heliports, two existing and one planned for future development, a public use helipad in Gray County. # **Airport Functional Categories** In addition to service level and role, the TASP defines nine functional categories related specifically to the type of use that the airport receives or is expected to receive. The role of the airport influences the design and the type of aircraft it can accommodate. Similarly, the main functional use of the airport further determines what features must be in place to meet the needs of the users and the community. Sixty percent of the primary use of an airport determines the assigned functional category. The following is a description of the nine functional categories used to define airport features. #### **Commercial** These airports are publicly owned and receive scheduled passenger service with boardings exceeding 2,500 passengers. #### Reliever These airports relieve congestion at large Commercial Service airports and increase access to general aviation in the community. Several airports in the TASP serve the function of a reliever facility although they have not been recognized or designated as such by the FAA. #### Regional These airports support higher performance aircraft than the surrounding smaller general aviation facilities and are the focal point of aviation activity for the largest population center. These facilities may have periodic commuter or charter service. The airside facilities should provide the best technology possible for weather, approach minimums and approach aids. #### Multipurpose These airports support diversified operations. The general criteria used for airport roles are adequate for planning purposes; however, special
features may be required to meet the needs of specific users. #### **Industrial** This functional category describes the type of businesses associated with the airport, particularly those that are aviation-related. The itinerant traffic is specifically there to conduct business with a tenant or industry based at or near the airport. Visitors may not have a need for access or conduct business within the community, but associated transactions support the local economy and tax revenue base. The total operations, exclusive of the industrial activity, justify the need for a terminal or meeting facility. The airside facilities should provide the best technology possible for weather, approach minimums and approach aids. #### **Special Use** This functional category includes airports that are used seasonally for tourism, hunting or other recreational purposes. Many of these rural airports are located near significant parks, lakes or provide access to various types of hunting. The operations at these sites are typically low, but provide a significant contribution to the local economy. #### **Agricultural** This functional category includes airports that serve areas of intense agricultural production. Agricultural spraying services are required to support production capability within many small communities. The #### The TASP Structure design standards of these General Aviation airports specifically relate to the needs of agricultural operators. Terminal facilities and runway lights may not be necessary. Agricultural activities may occur at a variety of facilities and the special needs of this type of activity, including use of chemicals and traffic patterns, may require additional features for safe operations. Additional roads may be necessary to provide access for chemical trucks and to prevent truck traffic on aircraft aprons. Segregated agricultural aprons may need to be constructed. #### Remote This functional category includes airports serving remote areas. Many rural communities are separated by more than 100 or more miles from other rural populations. This is frequently true in West and South Texas. Many typical rural activities such as ranching and oil production require access to these communities by air. In addition, emergency access by air is essential to remote communities. #### **Access** This functional category includes airports that provide minimal service to the community. Access airports are eligible to receive minimal funding for preservation, and are not likely to receive funds for replacement. Table 5 provides a summary of the TASP airports by functional category. TABLE 5. SUMMARY OF TASP AIRPORTS BY FUNCTIONAL CATEGORY | FUNCTIONAL
CATEGORY | ROLE | | | | | | | |------------------------|-----------------------|----------|------------------------|----------------------|------------------|----------|-------| | | COMMERCIAL
SERVICE | RELIEVER | BUSINESS/
CORPORATE | COMMUNITY
SERVICE | BASIC
SERVICE | HELIPORT | TOTAL | | COMMERCIAL | 27 | | | | | | 27 | | RELIEVER | | 24 | | | | | 24 | | REGIONAL | | | 37 | 4 | | | 41 | | MULTIPURPOSE | | | 18 | 90 | 25 | | 134 | | INDUSTRIAL | | | 5 | 1 | | | 6 | | AGRICULTURAL | | | | 6 | 12 | | 18 | | SPECIAL | | | 6 | 3 | 2 | 2 | 13 | | REMOTE | | | 1 | 1 | 3 | | 5 | | ACCESS | | | | 1 | 26 | | 27 | | TOTAL | 27 | 24 | 67 | 106 | 68 | 2 | 294 | Source: Texas Department of Transportation, Aviation Division, 2010. # **Airport Design Standards** Within each role classification of airports, the TASP identifies a range of design standards to accommodate the types of aircraft that will use the facility. TASP airport design standards are adapted from the FAA Advisory Circulars and utilize the Airport Reference Code (ARC), which is based on approach speed and wingspan. An airport role classification is based on the type of service the airport provides, as described in the preceding section. The airport design standard is then determined by the type of aircraft currently using or forecast to use the facility. Table 6 lists TASP airport minimum design standards. Primary Commercial Service airports are designed to serve the larger jet transport aircraft used by the scheduled commercial service airlines, especially those operating aircraft with 60 or more seats (Part 121 certificate), and accommodate aircraft with ARCs up to D-VI. Non-Primary Commercial Service airports accommodate the smaller jet and turboprop aircraft used by regional carriers, which fly aircraft seating fewer than 60 passengers (Part 135 operations). Typical ARCs are C-IV and D-IV. There are no design standards specifically for Reliever airports. Reliever airports can be designed to accommodate a variety of aircraft based on the specific role performed in the TASP. Typical Reliever ARCs are C-II and D-II. #### The TASP Structure Among the General Aviation airports, Business/Corporate facilities will handle the largest business jets as well as all turboprop aircraft, and are developed to ARC C-II and D-II standards. Community Service airports are developed to ARC B-II and C-I standards and can accommodate light twin-engine turboprop aircraft, as well as some of the smaller business jets that can utilize the shorter and narrower runways of Community Service airports. The largest aircraft served by Basic Service airports (ARC B-I) are light twin-engine piston aircraft. The ARC B-II design standard shown in Table 6 refers to runways up to 75 feet wide. These runways are adequate for smaller business jet aircraft but not the largest Business/Corporate aircraft. The remainder of this report examines the forecasts of state aviation activity and the cost of the airport improvements identified in the TASP to accommodate that activity. The final section discusses the availability of federal and state financial assistance for airport improvement and the implications these aid programs might have on the eventual implementation of the TASP. #### **TABLE 6. TASP MINIMUM DESIGN STANDARDS** | | COMMERC | IAL SERVICE | GENERAL AVIATION | | | | |---------------------------|--|--|--|--|---|--| | | PRIMARY | NON-PRIMARY | BUSINESS/COR-
PORATE | COMMUNITY
SERVICE | BASIC SERVICE | | | AIRPORT DESIGN | | | | | | | | | ARC C-II thru
C-IV, D-II thru
D-VI | ARC B-II, C-II
thru C-IV, D-II
thru D-IV | ARC B-II, C-II
thru C-IV, D-II
thru D-IV | ARC B-I, B-II | ARC A-I, B-I | | | DESIGN AIRCRAFT | • | | | | | | | | Heavy Transport | Light transport,
business jet | Business jet | Light twin,
turboprop, light
business jet | Light twin and single piston | | | MINIMUM LAND R | REQUIREMENTS | | | | | | | Runway Safety
Area | | 136 acres | 136 acres | 62 or 40 acres | 36 acres | | | Runway
Protection Zone | as required by
hub size | 160 acres | 160 acres | 60 or 50 acres | 25 acres | | | Landside
Development | | 24 acres | 24 acres | 24 or 12 acres | 12 acres | | | RUNWAYS | | | | | | | | -length * | | 5,000' | 5,000' | 5,000' or 4,000' | 3,200' | | | -width | as required by critical aircraft | 100' | 100' | 75' or 60' | 60' | | | -strength ** | | 30,000 lb. | 30,000 lb. | 30,000 lb. or
12,500 lb. | 12,500 lb. | | | -lighting *** | HIRL | MIRL | MIRL | MIRL | MIRL | | | TAXIWAYS | | | | | | | | -type | Full parallel | Full parallel | Full parallel | Full or partial
parallel | Stub taxiway to
apron, Runway
turnarounds | | | APPROACH | | | | | | | | -type | Precision | Precision | Non-precision | Non-precision | Visual | | | -visibility
minimums | 200' - ½ mile | 200′ - ½ mile | 250' – ¾ mile LPV | 400' – 1 mile LPV | Not applicable | | | SERVICES | | | | | | | | | Full range | Full range | Terminal,
restrooms,
telephone, avgas,
Jet A, attended
18 hrs. | Terminal,
restrooms,
telephone, avgas,
Jet A, attended
16 hrs. | Telephone | | ^{*} Runway length is for sea level and would increase at higher altitudes; see AC 150/5300-13 and 150/5325-4. ^{***} High (H), Medium (M) and Low (L) Intensity Runway Lighting. Source: Texas Department of Transportation, Aviation Division, 2010. ^{**} Single-wheel landing gear. This page intentionally left blank. # AVIATION ACTIVITY FORECASTS # **The State Economy** The overall health of the air transportation industry is closely linked to the health of the national economy, and within Texas, to the health of the Texas economy. The first part of this section provides an overview of how the Texas economy has been performing relative to the national economy. Since several of the forecasts provided later in this section are based on Texas' share of a national forecast, it is important to understand how Texas is expected to grow with respect to the nation as a whole. Figures 1-4 show the fluctuations in the Texas economy during the 1990s and through 2007. During the period 1990 to 2007, the Texas gross state product, shown in Figure 1, grew at a faster rate than the national gross domestic product with 2003 and 2005 being the lone exceptions. The Texas Comptroller of Public Accounts forecasts that Texas will continue to grow at levels slightly higher than the nation as a whole through 2035. Texas' share of the U.S. economy ranges from 7.84 percent in 2007 to a forecasted 9.63 percent in 2035. Growth rates for Texan's personal income, shown in Figure 2, was also higher than U.S. growth rates for each year during the period 1991 to 2007 except for 2002. Personal income is forecast to continue to grow at rates slightly faster than the nation through 2035. Texas' share of personal income was 7.67 percent of the U.S. total in 2007 and it is forecast to be 5.62 percent in 2035. This share increase is in some part due to the idea that population
growth in Texas expected to increase at a rate faster than that of the country as a whole. The state's population, shown in Figure 3, grew solidly from 1991 thru 2007 and, in some years, approached and/or exceeded rates twice that of the nation. This general trend is expected to continue #### **Aviation Activity Forecasts** for the next few years before tapering off after 2011. Growth rates exceeding those of the nation are expected through 2035. In 2007, the state population was 7.92 percent of the U.S. population. By 2035, it is expected to increase to 10.57 percent of the nation's population. Texas' nonagricultural employment, shown in Figure 4, increased each year from 1991 to 2007 with the exception of 2002 and 2003 when it dropped 1.13 percent and 0.26 percent, respectively. This growth occurred at a rate faster than that of the U.S. in every year except two, 1999 and 2003. For these two years, there was only a slight difference. Texas' nonagricultural employment was 7.53 percent of U.S. employment in 2007. This is expected to grow to 9.75 percent of the U.S. total in 2035. As with personal income levels, this is in part due to the population growth that is expected to occur in the state. The Texas and national economies demonstrated solid growth throughout the 1990s to 2007 with Texas growing at rates above the national rates. These trends are forecast to continue for the near future. Using 2008 data, if Texas were a country, its economy would rank 12th in the world according to the Comptroller of Public Accounts. The Texas economy is robust with employment, income, and population growing at healthy rates. All of this points to solid growth in the air transportation sector as well. Looking ahead, Texas is poised for economic growth that exceeds that of the U.S. It is also expected to continue its role of leading the way in international trade. For seven years running, Texas has ranked first in export revenues. In addition, the state's two largest airports, Dallas-Fort Worth International and George Bush Intercontinental in Houston serve as major hubs both domestically and internationally. In 2008, Dallas-Fort Worth International and George Bush Intercontinental in Houston ranked 7th and 16th in the world for passengers served. While the state and country rebounded from the economic weakness displayed from 2000 to 2003, the forecasts of these key economic indicators show that the recession that began in late 2008 continues to impact the economy. As can be seen in the indicators shown in Figures 1 through 4, economic recovery is expected to start in 2010. Although the air transportation industry and the country as a whole are currently experiencing difficult times, the forecasts hold out hope for a recovery in the coming year and are positive signs for the industry and nation. FIGURE 1. GROSS STATE/NATIONAL PRODUCT GROWTH RATES Source: Texas Comptroller of Public Accounts and HIS Global Insight, Inc. FIGURE 2. PERSONAL INCOME GROWTH RATES Source: Texas Comptroller of Public Accounts. FIGURE 3. POPULATION GROWTH RATES Source: Texas Comptroller of Public Accounts. FIGURE 4. NON-AGRICULTURAL EMPLOYMENT GROWTH RATES Source: Texas Comptroller of Public Accounts. # The Effect of the Economy on Aviation The expansion of the global economy since 1990 has had a major impact on the demand for commercial aviation services. Figures 5 and 6 show the number of passenger enplanements and Texas' percentage of U.S. enplanements, respectively, at Texas Commercial Service airports from 1990 to 2007. The number of enplanements grew steadily from 1990 to 2000 before falling off due to events related to the terrorist attacks of September 11, 2001. This was followed by an economic downturn indicated by drops in some economic indicators. The economic difficulties of the airlines and the industry as a whole were compounded by the SARS (Severe Acute Respiratory Syndrome) epidemic and the high fuel prices that airlines continue to endure through 2008. Airline activity and economic activity both began to recover in 2004 and passenger enplanements exceeded pre-9/11 levels in 2005 and continued to increase in 2006 and 2007. Figure 6 shows the decline in Texas' share of enplanements as a percentage of all enplanements. Currently, this share is at 9.35 percent down from over 10 percent in the early 1990s but up from below 9.0 in 2005. Texas, with 7.84 percent of the U.S. gross domestic product, 7.67 percent of the personal income, and 7.92 of the population, has 9.35 percent of the nation's passenger enplanements. Texas continues to be an above average user of commercial aviation. FIGURE 5. TEXAS AIR CARRIER ENPLANEMENTS Source: FAA APO Terminal Area Forecast Summary Report – 2008 Scenario. FIGURE 6. TEXAS AIR CARRIER ENPLANEMENTS (PERCENTAGE OF U.S.) Source: FAA APO Terminal Area Forecast Summary Report - 2008 Scenario. The impact of the U.S. and Texas economies on general aviation has been steady since 1999. Figure 7 shows that the number of hours flown by general aviation aircraft registered in Texas ranged from nearly 3,000,000 in 2000 to a low of slightly more than 2,000,000 in 2002. Despite these fluctuations, general aviation hours flown is expected to grow in the next few years. This appears to be the case already as the downward trend was reversed in 2007. Texas' share of the U.S. general aviation hours flown has also fluctuated since 1999 as shown in Figure 8. With a 2007 share of U.S. hours of about 8.80 percent, Texans' usage of general aviation is higher than its 7.92 percent share of the U.S. population. Another important activity indicator is the trend in general aviation aircraft shipments shown in Figures 9 and 10. Shipments of turbine aircraft (turboprop and turbojet) ended their general downward trend in 1992 and have increased since that time but not without experiencing some fluctuations. More recently, these shipments peaked in 2001 before experiencing another drop-off. This decline was reversed as shipments increased from 2004 thru 2008 when shipments reached the highest levels since 1981 (1,307 turbine aircraft shipped). It should be noted that, in 1981, significantly more turboprop aircraft were delivered than turbojet. Today, that trend is exactly opposite. Turbine activity increased following September 11, 2001, as general aviation became a more viable way to travel as new security measures began to hinder commercial aviation. This, along with the advent of fractional ownership programs and a new array of turbine aircraft on the market fueled the demand for high-end general aviation aircraft. This general trend is expected to continue but not necessarily without fluctuations along the way. The national and global economic slowdowns and the recent challenges associated with the negative perceptions of business jet travel will likely have some impact as corporations reduce their business jet travel. However, corporate use of General Aviation is a valuable and efficient tool and its use is expected to increase as economic conditions improve. The large influx of Very Light Jets (VLJs) has yet to fully materialize across the country but several models are expected to be utilized by companies and individuals. These very light jets that are beginning to hit the marketplace offer users turbine aircraft at a much more affordable level than ever before. These types of aircraft are anticipated being used primarily by corporations and wealthy individuals. Additionally, some air taxi operators still hold out hope for utilizing these types of aircraft despite recent failed attempts and difficult economic circumstances. Shipments of single-engine and multi-engine piston-powered aircraft declined from 1980 to 1994 but recovered significantly in the years that followed. The vast majority of piston shipments are single-engine aircraft which increased from 444 aircraft in 1994 to 1,700 in 2008. Multi-engine shipments were 55 in 1994 and 91 in 2008. As shown in Figures 9 and 10, both of these categories have seen shipments fall from more recent highs. Since 1994 single-engine aircraft shipments peaked in 2006 with 2,208 while multi-engine shipments peaked in 2001 with 147 aircraft. These are the types of aircraft typically owned by small businesses and by individuals. In 1995, the sale of piston-powered aircraft began to increase in part due to changes following the 1994 General Aviation Revitalization Act. FIGURE 7. TEXAS GENERAL AVIATION HOURS FLOWN Source: FAA General Aviation and Air Taxi Surveys. FIGURE 8. TEXAS GENERAL AVIATION HOURS FLOWN (PERCENTAGE OF U.S.) Source: FAA General Aviation and Air Taxi Surveys. FIGURE 9. U.S. SHIPMENTS OF GENERAL AVIATION TURBINE-POWERED AIRCRAFT Source: General Aviation Manufacturers Association. FIGURE 10. U.S. SHIPMENTS OF GENERAL AVIATION PISTON-POWERED AIRCRAFT Source: General Aviation Manufacturers Association. # **Aviation Activity Forecasts** Historically, there has been a strong relationship between the economy and the demand for aviation services. Business today is conducted over great distances. Markets are not only nationwide, but also global. The digital age and air transportation have allowed the decentralization of management and many service and manufacturing activities are now located great distances from corporate offices. Manufacturing is no longer clustered in the industrial cities of the East and Midwest. Not only have manufacturing facilities spread to other regions of the country but many have developed abroad. In addition, overnight courier and express air service is available nationally and internationally. Texas' larger cities are well served by both the commercial airlines and general aviation businesses. Texas residents make frequent use of commercial service for intrastate and interstate travel. According to the Air Transport Association (ATA), the Houston-Dallas/Ft. Worth market continues to be one of the most heavily traveled airline route segments in the
nation ranking 14th among domestic airline markets in 2007 while the Dallas/New York market ranked 17th. Twenty-five Texas cities are served by the airlines, with the smaller communities being served using turboprop aircraft and/or regional jets. Airports in the larger cities have seen increases in passenger traffic and have recovered from the levels seen following the September 11, 2001, terrorist attacks. They have also been less affected by airline financial problems. Dallas/Fort-Worth International Airport had increased enplanements every year from 2002 to 2006 followed by a slight drop off in 2007. Houston Intercontinental Airport also increased enplanements from 2002 to 2007. Service in smaller communities has been more volatile as the number of flights fluctuates as well as changes in operating partners, level of service and type of aircraft. It was expected that most communities in Texas with air service would have regional jet service by this time. However, financial difficulties and structural changes in the airline industry precluded that from happening. This has been compounded by the economic recession that started in December 2007. Some smaller cities have it, while others had it and lost it. Some airlines serve some cities with a combination of jet and turboprop service. This depends on the level of service and operating partner of the larger airline as the airline service in the smaller communities is provided by operating partners of Continental Airlines and/or American Airlines and include service to their hubs in Houston and Dallas/Fort Worth, respectively. Commercial service was recently discontinued at Houston's Ellington Field but was added in Del Rio. Air service to smaller communities in Texas is evolving as it is across the country. Many communities have been left with no or diminished air service following the financial difficulties and multiple bankruptcies that occurred in the industry. Turboprops remain the backbone of this service and are expected to remain so in the near term. To many people, air transportation means service only by commercial air carriers. However, a primary objective of the TASP is air access to all parts of Texas. Most cities will not attract commercial air service due to the limited market represented. Nonetheless, these same cities are choice locations for new business development and expansion of existing businesses. Since businesses are increasingly dependent on air access, it is the TASP's goal to have as many Texas economic centers as feasible be accessible by business aircraft. Those communities not expected to attract scheduled commercial service or business turbojet aircraft can benefit from air access by single-engine and multi-engine piston-powered and turboprop general aviation aircraft. Access by these types of aircraft is important for agriculture, oil and gas exploration and production, banking, real estate development and many other economic activities. Texas has made great strides in diversifying its economy by adding many high-tech, manufacturing and service industries that complement the traditional natural resource and agriculture economic base. To remain competitive, Texas must offer services and facilities comparable to those available in competing locations in other states and nations. An airport is one of the facilities that businesses consider in determining sites for development or relocation. Continued development of the Texas Airport System is an important element in the future growth of the state's economy. # **Aviation Activity Forecasts** Growth in aviation activity over the next 10 years is expected to be driven by continued growth in both commercial aviation and general aviation. Commercial aviation continues to see near-term capacity reductions as airlines decrease the number of available seats. However, growth in the longer run is expected to be strong. General aviation growth is largely driven by the Business/Corporate sector including the development and production of less-expensive, twin-engine business jets. This includes microjets or very light jets which may lead to the advancement of a comprehensive air taxi network. The TASP aviation activity forecasts are based primarily on the Federal Aviation Administration's (FAA) "Aerospace Forecasts, Fiscal Year 2009-2025." As discussed earlier, the Texas economy is expected to grow at a rate above the U.S. growth rate. Similarly, Texas aviation activity growth rates are expected to grow at somewhat higher rates than the average growth rates for the nation. The TASP forecasts were prepared using a top-down methodology where national activity forecasts are allocated to the state. The allocation of activity is based on the historical ratio of state-to-national activity and the trend that relationship has taken in recent years. ## **Aviation Activity Forecasts** #### **Forecast Summary** Figures 11 through 16 show the forecast summaries for commercial passenger and general aviation activity. The details are discussed separately in the following sections. #### **Commercial Service** The commercial aviation industry continues to face challenges despite increases in passenger enplanements. Most of the airports in the state have exceeded their pre-9/11 enplanement levels. There continues to be growing optimism as the number of passengers continues to grow. Competitive airfares and a strong economy are expected to drive future aviation demand. The number of enplanements at Texas' Commercial Service airports increased 8.47 percent between 2000 and 2007 and is shown in Table 1. During the same period, enplanements nationwide increased 7.19 percent. This period of modest growth includes the terrorist events of September 11, 2001. It also coincided with a period of economic recovery. The latter part of this time period also coincides with the onset of an economic recession that officially began in December 2007. Of the 27 Commercial Service airports in the state, 12 declined in enplanements over this seven-year time period while 13 increased. One airport city (Killeen) switched service to another facility while another airport, Houston Ellington Field, lost service altogether. Del Rio added passenger service in 2005 with service to Houston Intercontinental Airport. Corresponding to the decrease in the number of passengers was the cutback in service to the smaller airports. Passenger enplanements are greatly affected at these facilities because of the limited number of flights per day. In 2007, enplanements at 12 airports were still below levels seen in 2000. For the most part, these airports have upward trends or have shown signs of stability. Passenger levels at Beaumont and Victoria remain significantly below 2000 levels with 2007 enplanements well below 2005 levels. Both Tyler and Wichita Falls decreased from 2005 to 2007. In Tyler, enplanements were still well above 2000 levels. In Wichita Falls, 2007 enplanements were only down slightly from 2005. Small community air service remains a major problem for cities across the country with many losing service altogether or seeing reductions in their level of service. As the state economy grows, the number of enplanements at Commercial Service airports in Texas is forecast to increase at an average annual rate of about 2.64 percent through the 2025 planning period. The national enplanement average annual growth rate is approximately 2.29 percent. Enplanement forecasts at Texas airports that currently have scheduled service are also shown in Table 7. EOBECAST OF DOMESTIC AND INTERNATIONAL PASSENGER ENDIANEMENTS ATTEXAS COMMERCIAL SERVICE AIRPORTS TARIF7 | ort | 1990 | 1995 | 2000 | 2003 | 2005 | 2007 | 2010 | 2015 | 2020 | 2025 | |--|------------|------------|------------|------------|------------|------------|-------------|------------|------------|-------------| | Abilene Amarillo Austin Beaumont Brownsville College Station | | | | | | | | | | | | Amarillo Austin Beaumont Brownsville College Station | 74,063 | 67,631 | 55,236 | 46,166 | 75,414 | 90,507 | 88,193 | 92,457 | 806'96 | 101,605 | | Austin Beaumont Brownsville College Station | 453,233 | 465,713 | 445,463 | 384,829 | 442,327 | 455,539 | 478,841 | 503,545 | 532,154 | 565,292 | | Brownsville College Station | 2,137,905 | 2,652,309 | 3,585,357 | 3,157,961 | 3,600,331 | 4,111,614 | 3,895,251 | 4,442,702 | 5,068,780 | 5,785,128 | | Brownsville College Station | 113,117 | 112,033 | 92,174 | 43,931 | 55,484 | 35,352 | 37,303 | 41,566 | 46,317 | 51,611 | | College Station | 179 | 78,749 | 062,790 | 60,087 | 73,361 | 91,262 | 62'633 | 105,531 | 116,460 | 128,526 | | 7 | 79,825 | 85,281 | 92,645 | 67,459 | 84,039 | 89,830 | 89,610 | 97,524 | 106,155 | 115,567 | | Corpus Christi | 455,629 | 507,839 | 444,632 | 358,843 | 413,363 | 418,674 | 409,749 | 446,003 | 487,425 | 534,754 | | Dallas Love | 2,884,504 | 3,418,261 | 3,544,454 | 2,783,787 | 2,977,048 | 3,912,738 | 4,060,885 | 5,264,567 | 7,638,616 | 8,450,647 | | Dallas/Ft. Worth | 24,269,536 | 26,947,281 | 28,661,863 | 24,601,481 | 27,960,344 | 28,400,719 | 27,667,672 | 31,350,765 | 35,210,964 | 39,408,764 | | Del Rio | - | 941 | - | - | 7,638 | 17,386 | 17,743 | 17,743 | 17,743 | 17,743 | | El Paso | 1,675,459 | 1,861,059 | 1,684,368 | 1,418,974 | 1,614,404 | 1,676,693 | 1,562,091 | 1,729,718 | 1,916,033 | 2,123,226 | | Fort Hood/Killeen
(Robert Gray) | • | | 18,395 | 3,159 | 153,930 | 193,722 | 189,831 | 189,831 | 189,831 | 189,831 | | Harlingen | 532,404 | 500,336 | 468,371 | 392,733 | 429,541 | 440,332 | 463,575 | 505,659 | 554,000 | 609,910 | | Houston Ellington Field | 19,505 | 47,105 | 42,069 | 44,797 | 1 | 1 | | ı | | • | | Houston Hobby | 3,989,708 | 3,925,461 | 4,331,462 | 3,691,967 | 3,947,543 | 4,219,850 | 4,351,020 | 4,745,507 | 5,176,243 | 5,646,623 | | Houston Intercontinental | 8,127,228 | 11,494,226 | 16,182,975 | 15,934,088 | 18,638,471 | 20,680,973 |
116,706,911 | 23,357,955 | 27,460,023 | 32,121,784 | | Killeen | 47,331 | 56,979 | 98,012 | 92,106 | - | - | - | - | - | - | | Laredo | 59,279 | 64,198 | 90,647 | 73,210 | 93,541 | 110,751 | 111,734 | 130,728 | 153,434 | 180,576 | | Longview | 38,617 | 33,891 | 34,376 | 29,022 | 23,250 | 26,076 | 28,353 | 30,695 | 33,231 | 35,975 | | Lubbock | 619,613 | 594,641 | 578,429 | 504,916 | 545,377 | 575,774 | 602,497 | 660,176 | 7723,777 | 793,944 | | McAllen | 230,168 | 328,835 | 320,008 | 263,431 | 341,910 | 411,610 | 405,660 | 452,820 | 505,588 | 564,650 | | Midland | 584,255 | 563,308 | 475,752 | 399,334 | 439,507 | 489,845 | 481,181 | 529,601 | 591,247 | 669,728 | | San Angelo | 54,809 | 52,920 | 44,329 | 42,688 | 63,785 | 69,738 | 62,309 | 67,746 | 70,276 | 72,904 | | San Antonio | 2,681,958 | 3,066,256 | 3,535,268 | 3,121,545 | 3,521,538 | 3,903,642 | 3,846,268 | 4,378,823 | 4,988,262 | 5,686,477 | | Texarkana | 41,627 | 43,545 | 40,802 | 25,634 | 33,573 | 35,280 | 40,540 | 45,211 | 50,424 | 56,237 | | Tyler | 60,311 | 74,993 | 72,654 | 53,854 | 81,723 | 71,177 | 87,722 | 99,250 | 112,291 | 127,048 | | Victoria | 52,609 | 18,686 | 19,321 | 10,775 | 11,115 | 8,829 | 9,191 | 9,917 | 10,703 | 11,555 | | Waco | 41,372 | 59,974 | 63,462 | 49,915 | 70,942 | 75,456 | 80,935 | 94,294 | 109,913 | 128,177 | | Wichita Falls | 59,664 | 62,078 | 22,965 | 39,608 | 47,126 | 46,297 | 48,641 | 48,641 | 48,641 | 48,641 | | Total 49 | 49,353,908 | 57,184,529 | 65,146,279 | 57,696,300 | 65,746,625 | 70,665,606 | 68,922,339 | 79,438,975 | 92,015,439 | 104,226,923 | Source: FAA APO Terminal Area Forecast Summary Report – 2008 Scenario Note: Historical data through 2007 # **Aviation Activity Forecasts** The FAA's Terminal Area Forecast shows that most of the increased enplanements will occur at the seven busiest airports. These airports are: Dallas/Fort Worth International, George Bush Intercontinental in Houston, Houston Hobby, Dallas Love, San Antonio International, El Paso International and Austin-Bergstrom International Airport. According to the Air Transport Association, DFW ranked as the third busiest domestic airport as measured in passenger enplanements and George Bush Intercontinental ranked as the eighth busiest in 2007. The Dallas-Fort Worth International Airport is the major Commercial Service airport in Texas and also serves the south central U.S. as a major hub. In 1999, DFW accounted for more than 42 percent of the state annual enplanements. In 2007, it accounted for 40 percent of the state total. The airport is the principal hub for American Airlines and until 2004 was a major hub for Delta Airlines. Capacity at DFW and within the Dallas/Fort Worth metropolitan area will continue to be a concern throughout the planning period as 15 million additional passenger enplanements are expected at the region's two Commercial Service airports in 2025. **FIGURE 11. TEXAS PASSENGER ENPLANEMENTS** Source: FAA Aerospace Forecasts Fiscal Years 2009-2025 and Texas Transportation Institute, TASP Forecasts, 2009. FIGURE 12. TEXAS GENERAL AVIATION ACTIVE AIRCRAFT FIGURE 13. TEXAS GENERAL AVIATION ACTIVITY Source: FAA Aerospace Forecasts Fiscal Years 2009-2025 and Texas Transportation Institute, TASP Forecasts, 2009. **FIGURE 14. TEXAS PILOTS** FIGURE 15. TEXAS GENERAL AVIATION FUEL CONSUMPTION Source: FAA Aerospace Forecasts Fiscal Years 2009-2025 and Texas Transportation Institute, TASP Forecasts, 2009. FIGURE 16. TEXAS COMMERCIAL AVIATION FUEL CONSUMPTION #### **General Aviation Forecast** The general aviation industry continued to fluctuate during the 2000 to 2008 period. Piston aircraft shipments fluctuated in a range between 1,700 and nearly 2,300 aircraft per year. Turbine aircraft shipments reached a 27-year high while turbojet shipments reached an all-time high. In the years following the General Aviation Revitalization Act of 1994, the industry has grown and prospered. This resurgence has been characterized by the development of new technologies, new aircraft manufacturers entering the market, and a strong economy. Texas' share of the nation's active general aviation fleet began to decline in the early 2000s, but began to increase in 2004 as Figure 17 shows. Strong growth in aircraft shipments from 2003 to 2007, the deployment of new technology/aircraft and the development of the light sport pilot license point to optimism for the future of the general aviation industry. FIGURE 17. TEXAS SHARE OF U.S. GENERAL AVIATION AIRCRAFT Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. In 1994, the general aviation aircraft manufacturing industry shipped only 929 aircraft — one of the lowest numbers in general aviation history. In 1998, the industry shipped 2,212 units and in 2000 shipments reached 2,816 units. The 2,200 units shipped in 1998 is the first time since 1985 that total shipments exceeded 2,000 units. In 2008, shipments reached 3,079 units and factory net billings exceeded \$13 billion. Although it is difficult to predict long-range trends, all indications point toward an optimistic future. Sales of single-engine piston-powered grew steadily from 2003 to 2006 before falling off in 2007 and 2008. Much of the growth is due to manufacturers introducing new and updated models. In 2002, 1,366 single-engine piston-powered aircraft were shipped compared to only 444 in 1994, the lowest year. In 1998, Cessna manufactured half of the single-engine piston-powered aircraft followed by New Piper with 239 units, Mooney with 93 units, and Raytheon with 93 units. In 2008, nearly 10 years later, Cessna continued to lead the way in worldwide production with 733 units followed by Cirrus Design with 549 units, Diamond Aircraft with 223 units, and Piper with 216 units. Together, these four companies accounted for 81 percent of all worldwide deliveries in this segment. In 2006, the industry had a resurgence in multi-engine piston aircraft deliveries. In 1998, 94 twin-engine piston-powered aircraft were shipped compared to 39 in 1993, the lowest year. The number of multi-engine piston aircraft delivered increased to a 15-year high of 147 in 2001 and has since fluctuated from 130 in 2002 to 52 in 2004 to 91 in 2008. The twin-engine piston-powered aircraft deliveries that were once split about evenly between Raytheon and New Piper are now dominated by Diamond Aircraft. Eighty-five of their DA-42 Twinstar aircraft were delivered. Other multi-engine piston aircraft delivered worldwide in 2008 include those manufactured by Raytheon (40 Beech Barons) and Piper (27 Senecas and 24 Seminoles). In the early 2000s, there was decline in the number of turboprop aircraft deliveries. Units delivered dropped from 421 in 2001 to 163 in 2003. These have steadily increased in recent years and reached 333 in 2008. Hawker Beechcraft Corporation continues to dominate the turboprop market with its King Air aircraft which accounted for 172 of the aircraft delivered in 2008. Other manufacturers of turboprop aircraft include Cessna (101 units), Pilatus (97 units), Socata (60 units) and Piper (52 units) who manufacture the Caravan, PC-12, TBM 700/850 and Meridian aircraft lines, respectively. Deliveries of business jet aircraft also reached record levels in 2008 following several years of solid growth since 2003. The business jet market has grown significantly since 1994 when deliveries were 222 units. This grew to 600 in 2001 before dropping in the early 2000s. Shipments in this segment grew by nearly 149 percent from 2003 to 2008. Leading the market in 2008 with 466 units delivered was Cessna followed by Bombardier with 247 units, Hawker Beechraft with 160 units and Gulfstream with 156 units. Together, these four companies accounted for 78 percent of all worldwide deliveries of business jets. Eclipse Aviation, which has ceased operations, delivered 161 Eclipse Jets in 2008. The Eclipse Jet is one variety of the oft-mentioned Very Light Jets (VLJs). Innovations and technology advances are stimulating demand for new aircraft. More individuals and companies are turning to general aviation as these innovative technologies continue to improve safety and the costs associated with operating aircraft. The U.S. remains the single largest producer of general aviation aircraft and, as a result, will benefit from growth globally as well as nationally. Perhaps the most compelling change in the business jet segment concerns the VLJs or microjets. These aircraft have a maximum certificated takeoff weight of less than 10,000 pounds. These aircraft are expected to cost between \$1 million and \$3 million, be certified for single-pilot operations and have a range of 1,000 to 1,500 miles. Expected uses for these aircraft include air taxi service, business/corporate and personal use. Although the VLJ segment has had some difficulties in recent years, jets have been delivered and manufacturers continue moving forward with the design and production of a variety of models. At the other end of the spectrum, light-sport aircraft deliveries are expected to increase as well. These aircraft have a maximum gross takeoff weight of less than 1,430 pounds and a maximum air speed of 120 knots. This segment is expected to grow at five percent per year from 2008 to 2025, more than doubling from approximately 7,000 to nearly 16,000. Technology advances in aircraft include glass panel avionics, enhanced vision systems, lightweight materials, safety systems and more efficient engines. Technological advances are expected to result in major innovations during the next decade further reducing the cost associated with manufacturing and operating aircraft. Industry/NASA-sponsored programs such as the Advanced General Aviation Transport Experiments (AGATE) and the Small Airplane Transportation System (SATS) could continue to have major positive impacts on general aviation during the next decade. Fractional
ownership of general aviation aircraft is not a new concept, but it has grown quickly and is now a mainstay in the industry. The General Aviation Manufacturer's Association (GAMA) reports that the number of aircraft under fractional ownership programs increased 6.2 percent in 2008 to 1,094. GAMA further reports that the number of companies in the U.S. that own a share of an aircraft through ## **Aviation Activity Forecasts** such a program increased in 2008 by 6.2 percent to 5,179. More recently, fractional ownership programs have emerged that offer single-engine general aviation aircraft. Historically, the ratio of active pilots to active aircraft in Texas has remained stable ranging from 2.33 to 2.89 to one. This suggests that if the number of pilots increases, growth in aircraft sales will follow. The total number of pilots in the U.S. dropped in 2006 for the fourth consecutive year. Texas has seen a similar trend although the state increased its pilot numbers from 2006 to 2007. This decline occurred most notably in private pilot and student pilot categories. These numbers pose some risk to future demand particularly among piston-powered aircraft but also to the future need for pilots. General aviation industry programs such as the Aircraft Owners and Pilots Association's "Project Pilot" and the Experimental Aircraft Association's "Young Eagles" are aimed at increasing the number of pilots. #### **Fleet Forecast** The forecasts for active general aviation aircraft, shown in Figures 18, 19 and 20, indicate that the number of active general aviation aircraft will increase modestly over the planning period. The FAA expects the total general aviation fleet to grow at an average annual rate of 1.0 percent from 2008 to 2025. Texas' share is expected to mirror that rate. The largest percentage increase is expected to occur in the number of sport aircraft which are expected to grow at 5.0 percent per year from 2008 to 2025, followed by turbine-powered aircraft, particularly turbojets which are expected to increase at an average annual rate of 4.8 percent from 2008 to 2025. The number of single-engine aircraft is forecast to increase at an average annual rate of 0.1 percent over the same period. The number of multi-engine piston-powered aircraft is expected to decrease at average annual rate of 1.0 percent while the number of piston rotorcraft is expected to increase at average annual rate of 3.9 percent. Overall, Texas is expected to maintain a level of 8.31 percent of the total U.S. fleet of active general aviation aircraft through the 2025 planning horizon. This is a slight increase from years past. FIGURE 18. TEXAS ACTIVE GENERAL AVIATION AIRCRAFT FLEET SINGLE-ENGINE PISTON-POWERED Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. FIGURE 19. TEXAS ACTIVE GENERAL AVIATION AIRCRAFT FLEET MULTI-ENGINE PISTON-POWERED Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. Turboprop Turbojet Rotor 1,500 1,000 1,000 1,000 1,000 1,000 1,000 Year #### FIGURE 20. TEXAS GENERAL AVIATION AIRCRAFT FLEET Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. # **Registered Aircraft** Historically the largest numbers of registered general aviation aircraft are found in the state metropolitan areas. In 2009, the last year for which FAA data is available, 81 percent of the general aviation aircraft were based in Texas' 27 Metropolitan Statistical Areas (MSA). Table 8 shows the number of aircraft that are registered in each Texas MSA. TABLE 8. TEXAS REGISTERED AIRCRAFT BY METROPOLITAN STATISTICAL AREA (MSA) IN 2009 | MSA | Registered
Aircraft | | |-----------------------------|---|--------| | Abilene | Callahan, Jones, Taylor | 198 | | Amarillo | Armstrong, Carson, Potter, Randall | 395 | | Austin-Round Rock | Bastrop, Caldwell, Hays, Travis, Williamson | 1,572 | | Beaumont-Port Arthur | Hardin, Jefferson, Orange | 306 | | Brownsville-Harlingen | Cameron | 312 | | College Station-Bryan | Brazos, Burleson, Robertson | 253 | | Corpus Christi | Aransas, Nueces, San Patricio | 436 | | Dallas-Fort Worth-Arlington | Collin, Dallas, Delta, Denton, Ellis, Hunt, Kaufman, Rockwall,
Johnson, Parker, Wise | 9,337 | | El Paso | El Paso | 480 | | Houston-Baytown-Sugar Land | Austin, Brazoria, Chambers, Fort Bend, Galveston, Harris,
Liberty, Montgomery, San Jacinto, Waller | 6,161 | | Killeen-Temple-Fort Hood | Bell, Coryell, Lampasas | 293 | | Laredo | Webb | 97 | | Longview | Gregg, Rusk, Upshur | 314 | | Lubbock | Crosby, Lubbock | 425 | | McAllen-Edinburg-Pharr | Hidalgo | 391 | | Midland | Midland | 483 | | Odessa | Ector | 195 | | San Angelo | Irion, Tom Green | 196 | | San Antonio | Atascosa, Bandera, Bexar, Comal, Guadalupe, Kendall, Medina,
Wilson | 1,893 | | Sherman-Denison | Grayson | 222 | | Texarkana | Bowie, Miller (AR) | 174 | | Tyler | Smith | 225 | | Victoria | Calhoun, Goliad, Victoria | 168 | | Waco | McLennan | 297 | | Wichita Falls | Archer, Clay, Wichita | 281 | | TOTAL MSA (81% of state) | | 25,104 | | TOTAL TEXAS | | 31,018 | Source: FAA, Aircraft Registry 2009. # **Aviation Activity Forecasts** ## **Flight Activity** Flight activity is closely related to the number of active aircraft and Texas' share of the national activity is forecasted to be 8.63 percent of the national total. Nationally, according to the FAA Aerospace Forecasts, the number of general aviation hours flown is expected to increase at an average annual rate of 1.8 percent from 2008 to 2025. Most of the increase reflects increased flying by corporate and business aircraft. Hours flown by turbine aircraft are forecast to increase at a rate of 3.6 percent over the same period. Single-engine flight hours, shown in Figure 21, will increase slightly at an average annual rate of 0.5 percent, while flight hours for turbojet aircraft, shown in Figure 22, are expected to increase at an average annual rate of 5.2 percent per year from 2008 to 2025. This large increase is due in part to the introduction of very light jets but also to the new models of business jets introduced at various price points and cabin classes. Aircraft operations are also expected to bottom out and begin increasing in the next decade with single-engine activity beginning to show a reversal of its recent trend in the coming years. Turbine aircraft operations are expected to continue their upward trends that began in 2006. Figures 23 and 24, respectively, show the forecasts for single-engine aircraft operations and other aircraft types in Texas. FIGURE 21. TEXAS GENERAL AVIATION AIRCRAFT FLIGHT HOURS (SINGLE-ENGINE) Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. ■ Multi-Engine ■ Turboprop □ Turbojet ■ Rotor Hours Flown (in thousands) FIGURE 22. TEXAS GENERAL AVIATION AIRCRAFT FLIGHT HOURS Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. Year FIGURE 23. TEXAS GENERAL AVIATION SINGLE-ENGINE AIRCRAFT OPERATIONS Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. FIGURE 24. TEXAS GENERAL AVIATION AIRCRAFT OPERATIONS Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. #### **Pilots** The FAA Aerospace Forecasts indicate the number of total pilots is expected to increase at an average annual rate of 0.5 percent per year from 2008 to 2025. Texas is expected to have approximately 7.8 percent of the nation's total pilots during this time period and this is similar to its share in the past several years. In 2007, the last year for which historical data is available, the U.S. had 590,349 pilots and Texas had 47,153. Figure 25 shows the distribution of these pilots by certificate. The number of private pilots has been on the decline in recent years and this trend is expected to continue into the forecast years before reversing the trend sometime in the middle of the planning period. The number of private pilots is expected to remain flat from 2008 to 2025 indicating an average annual rate of growth of zero percent. The number of student pilots has been fairly stable in recent years but is expected to grow at an annual average rate of 0.4 percent from 2008 to 2025. The number of commercial pilots and airline transport pilots are expected to grow at 0.6 and 0.3 percent, respectively, on average per year over the same time period. The number of recreational pilots is also expected to remain unchanged in favor of the newly created sport pilot certificate. The number of sport pilots is expected to grow from 2,623 in 2008 to 20,600 in 2025 an average annual rate of 12.9 percent. Texas is expected to have a large share of sport pilots and this should play a significant role in stimulating interest and activity in general aviation. FIGURE 25. TEXAS ACTIVE PILOTS BY TYPE OF CERTIFICATE #### **Fuel Use** Federal taxes on general aviation fuel provide funding for the federal Airport and Airways Trust Fund used to finance airport and airway development. As such, fuel consumption is an important measure and is critical to the growth, development, and maintenance of the aviation industry. General aviation fuel consumption is expected to grow by 3.1 percent per year on average from 2008 to 2025 according to the FAA Aerospace Forecasts. Most of this will be jet fuel as opposed to
aviation gasoline (AVGAS). Figure 26 shows the forecasts for Texas General Aviation fuel consumption by fuel type. The use of AVGAS by piston-powered general aviation aircraft has fluctuated from 2000 to 2008 but is expected to remain flat at 0.0 percent per year from 2008 to 2025. The greatest growth is expected in the turbojet category which is forecast to grow on average by 4.1 percent per year over the same period. This is attributed to the expected growth in turbo jet aircraft and activity as noted earlier. FIGURE 26. TEXAS GENERAL AVIATION FUEL CONSUMPTION Source: FAA General Aviation and Air Taxi Surveys, FAA Aerospace Forecasts Fiscal Years 2009-2025, and Texas Transportation Institute, TASP Forecasts, 2009. Fuel used by turbine-powered general aviation aircraft will increase from 1.549 billion gallons per year in 2008 to more than 2.868 billion gallons in 2025. AVGAS consumption is currently 349 million gallons per year. Texas' consumption is expected to be 8.63 percent of the nation's total as fuel consumption is expected to approximate activity as indicated by hours flown. This translates to 30.28 million gallons and 133.20 million gallons of AVGAS and JetA, respectively, totaling 163.49 million gallons of fuel in 2007. From 2008 to 2025, general aviation's use of Jet A is expected to grow at 3.7 percent per year while AVGAS is expected to decrease at an annual rate of 0.1 percent per year. The combined annual rate of growth for total fuel consumption for general aviation is 3.1 percent. Fuel consumption by commercial aircraft in 2008 was 19.339 billion gallons. According to the FAA Aerospace Forecasts, this is expected to grow by 2.5 percent per year from 2008 to 2025. In 2007, Texas share of the total was approximately 9.30 percent or 1.820 billion gallons. Figure 27 shows Texas share of fuel consumption for 2000 to 2025. Figure 28 shows the total fuel consumption for the state, including both commercial and general aviation and is expected to grow from approximately 1.820 billion gallons in 2007 to more than 2.555 billion gallons in 2025. FIGURE 27. TEXAS COMMERCIAL AVIATION FUEL CONSUMPTION Source: FAA Aerospace Forecasts, Fiscal Years 2009-2025; FAA APO Terminal Area Forecast, Summary Report; and Texas Transportation Institute, TASP Forecasts, 2009. FIGURE 28. TEXAS AVIATION FUEL CONSUMPTION Source: FAA Aerospace Forecasts, Fiscal Years 2009-2025; FAA APO Terminal Area Forecast, Summary Report; and Texas Transportation Institute, TASP Forecasts, 2009. # TASP IMPLEMENTATION COSTS #### Introduction The planning process described in a previous section of this report resulted in the selection of the airport sites required to meet the TASP goals and the identification of the improvements needed at those sites to implement the plan. This section of the report summarizes the costs of implementing the plan and the timing of development. The costs for each of the 294 airport sites are included on the development worksheets, which are available under separate cover. The development worksheets itemize needed improvements and their costs, assuming unconstrained funding. The remaining sections of this report will discuss the financial implications of the plan and sources of funding for system improvements. # **Program Objectives** Improvements identified in the plan have been classified by the program objective addressed. The classification of projects by objective makes it possible to set financial aid priorities for airport improvements. The TASP objectives are identified in Table 9. # **Implementation Schedule** The capital improvement needs of the system airports are identified in three increments: the 0 to 5-year period, the 6 to 10-year period, and the 11 to 20-year period. For this summary report, however, only the 0 to 5-year needs are included. Previous publications of the TASP included costs for the entire 20-year period; however, due to the uncertainty of realistically predicting these long-range airport needs, the current TASP concentrates on the short-range time frame for only the General Aviation airports, including Relievers. As previously mentioned, long-range needs continue to be included on the development worksheets. All costs are estimates and are given in 2010 dollars, although an inflation factor has been incorporated into the unit costs. In general, the estimates reflect the average costs for the improvements identified and do not reflect circumstances at a given airport. The improvements and costs for the earlier time periods are more detailed and reflect current planning by the sponsors; however, some of the projects programmed for the first five years may be shifted into later time periods. Some projects may also be moved forward to earlier time periods. To be eligible for federal funds under the FAA's Airport Improvement Program (AIP), a TASP airport must also be in the National Plan of Integrated Airport Systems (NPIAS). NPIAS airports are those identified by the FAA as having significance to the national transportation system. At many NPIAS airports within the TASP, there are additional improvements required for which the FAA will not provide funding assistance. For this reason, Texas has its own funding programs to address improvement needs identified through the planning process. Landside development items such as automobile parking and terminal buildings for example are provided through state funding programs. Other items such as fuel systems and hangars are shown as needs at our General Aviation airports where appropriate, and are ## **TASP Implementation Costs** eligible for federal funding only through the federal Non-Primary Entitlement Program. In order to assess the overall financial impact of the plan implementation, projects that are ineligible for federal funding are included since they are considered to be identified needs. Consequently, these needs should be considered as part of the costs of implementation of the plan. The planning process has attempted to identify a realistic improvement program for each airport; however, it is recognized that not all sponsors may be able to implement the improvements for their airports as shown nor will there necessarily be public funding available. There may also be improvements that have not been identified in the plan which may become important in the future due to changing conditions. # **Commercial Service Airports** ## **Primary Commercial Service** Primary Commercial Service airports account for the largest share of improvement costs required over the next 20 years; however, as mentioned in a previous section of this report, those costs are not included in this publication due to the volatile nature of commercial airport needs and the difficulty in obtaining consistent, up-to-date information. The Federal Aviation Administration handles all Commercial Service Airport Improvement Program (AIP) funding. Among the Primary Commercial Service airports in the TASP, the two large hubs – Dallas/Fort Worth International and George Bush Intercontinental – account for 70.3 percent of the state's scheduled passenger enplanements. Those enplanements combined with the enplanements at the medium hubs – William P. Hobby, Love Field, San Antonio International, Austin, and El Paso International – account for a total of 92.4 percent of the state's enplanements. Not surprisingly, most of the primary commercial service improvements are programmed for these airports which are expected to bear the brunt of increased enplanements in the immediate future. Most of the improvements slated for these larger airports are generally related to increasing airport capacity. #### **Non-Primary Commercial Service** Currently, there is one Non-Primary Commercial Service airport in the plan. The implications of this role classification are discussed in the section on financial assistance. No development costs are shown in this category. #### **General Aviation** #### Relievers Improvement costs for the 24 Reliever airports in the TASP represent 54 percent of the five-year development costs. Projects needed to meet airport design standards account for the largest share of the improvement costs at Reliever airports, followed by costs associated with maintaining and preserving airport pavements. Table 10 presents development costs by program objective for Reliever airports. Since most Reliever airports are located in urban areas, costs associated with their development can be significantly greater than for similar airport improvements in rural areas. Reliever airports have become increasingly important to the overall capacity of the airport system and significant improvements have been funded and constructed at several of these airports since the last TASP update. The need for five new designated Reliever airports to supplement the system capacity is recognized in the plan. These airports are located within our growing metropolitan areas. These candidate airport costs are included within the Business/Corporate implementation totals. #### **Business/Corporate Airports** An estimated \$251 million over the next five years will be required for the 67 Business/Corporate airports. These improvements are largely related to meeting design standards at airports that accommodate business jet traffic (see Table 6). The additional runway and taxiway pavement required to meet these specifications is the reason for the higher per airport cost for the development of Business/Corporate airports, although many of the Community Service airports are also designed to accommodate jet traffic. #### **Community Service Airports** Community Service airport improvements are estimated at almost \$171 million for the next five years (Table 10). There are 106 community airports in the system plan. Included in this amount are costs for construction of two new airports in the short term and one proposed airport in the long term. The single largest expenditure will be for bringing existing
airports up to design standards, followed by the ## **TASP Implementation Costs** costs associated with preserving the investment currently in place and with upgrades to accommodate more demanding aircraft. ## **Basic Service Airports** The improvements identified on the development worksheets for the 68 Basic Service airports for the next five years are \$79 million. Most of the costs shown in Table 10 are associated with bringing existing facilities up to standards and the reconstruction of deteriorating pavement. Basic Service airports are the lowest service role and provide limited additional access to the state's economic activity. Expenditures on Basic Service airports preserve the public investment already made in the facility. The TASP does not reflect significant increased investment in basic utility airports. # **Summary of Development Costs by Project Type** A summary of five-year development costs for the general aviation role and Reliever airports by the type of improvement is included in Table 10. Altogether, almost \$600 million in improvements have been identified for the Reliever airports, while over \$500 million in improvements have been identified for Business/Corporate, Community and Basic Service facilities. The largest category of improvements for all General Aviation airports is airport paving, including runways, taxiways and aprons. Improvements in the "other" category include, but are not limited to lighting, fencing and drainage improvements. TASP airports, including Commercial Service airports, rely on public financing. As with the other components of the community infrastructure, the public role in the development of the air transportation system includes providing the necessary facilities. Funding for the implementation of the TASP and its implications are discussed in the following section. **TABLE 9. TASP CAPITAL IMPROVEMENT OBJECTIVES** | Projects for Existing Airports | | | | | | | |--------------------------------|--------------|---|--|--|--|--| | 1 | Safety | Work required to improve safe aircraft operations. | | | | | | 2 | Preservation | Work required to preserve the functional or structural integrity of the airport. | | | | | | 3 | Standards | Improvements required to bring the airport to design standards for current users. | | | | | | 4 | Upgrade | Improvements required to expand the airport to accommodate larger aircraft or longer stage lengths consistent with the airport's functional classification. | | | | | | 5 | Capacity | Expansion required to accommodate more aircraft or higher activity levels. | | | | | | Projects for New Airports | | | | | | | | 6 | Access | A new airport that will provide access to an area currently unserved. | | | | | | 7 | Capacity | A new airport required to supplement capacity or relieve congestion at other airports in the area. | | | | | Source: Texas Department of Transportation, Aviation Division, 2010. TABLE 10. SUMMARY OF 5-YEAR TASP RELIEVER AIRPORT DEVELOPMENT COSTS BY PROGRAM OBJECTIVE (IN THOUSANDS OF DOLLARS) | | Safety | Preservation | Standards | Capacity | Planning | Misc. | Total | |------------------------|---------|--------------|-----------|----------|----------|----------|-------------| | Reliever | \$7,600 | \$96,245 | \$432,747 | \$43,124 | \$2,554 | \$12,456 | \$594,726 | | Business/
Corporate | \$439 | \$123,355 | \$105,769 | \$11,338 | \$1,615 | \$8,997 | \$251,513 | | Community
Service | \$45 | \$75,268 | \$75,812 | \$13,352 | \$1,350 | \$5,669 | \$171,497 | | Basic
Service | | \$27,963 | \$47,390 | \$686 | \$390 | \$2,892 | \$79,322 | | | \$8,084 | \$322,831 | \$661,719 | \$68,501 | \$5,909 | \$30,014 | \$1,097,057 | Source: Texas Department of Transportation, Aviation Division, 2010. This page intentionally left blank. **FUNDING** # Introduction The airports in the TASP have varying abilities to fund the improvements identified in the TASP Implementation Cost section. The majority of the Commercial Service airports may be capable of generating airport revenue that will pay for the cost of operating and maintaining the airport; however they will require financial assistance for major capital improvements of the type identified in the TASP. At the other end of the spectrum, smaller General Aviation airports may not be able to meet total operating costs or fund capital improvements as indicated in the TASP. Federal government grant programs will continue to play a major role in funding the implementation of the TASP. The state of Texas and local government airport sponsors also have roles in funding airport improvements. This section of the system plan update will discuss these funding roles and how funding contributes to financing the TASP improvements. # **The Federal Role** The federal government through the FAA historically has had a major role in support of the national system of airports. The Airport and Airway Trust Fund, where aviation user fees and aviation component taxes are deposited, was established by the Airport and Airway Revenue Act of 1970. Improvements to the airport and airway system are financed from the Trust Fund through grants to eligible public airport sponsors. The 1982 Airport and Airway Improvement Act established the present Airport Improvement Program (AIP) that provides assistance to many of the TASP airports. In 1993, Texas became a Block Grant State and assumed the responsibility of administering FAA funding for General Aviation airports. In 1997, responsibility for Reliever airports was added, and in 2002, Non-Primary Commercial Service airports were added. Under the state block grant program, Texas has greater discretion and flexibility in selecting, developing, and administering projects, thus further strengthening the airport development program. Texas is one of 10 states currently participating in the State Block Grant program. #### **Airport Improvement Program** The AIP uses Trust Fund monies to assist airports included in the National Plan of Integrated Airport Systems (NPIAS) with airport improvements. The NPIAS airports are those that the FAA designates as the most essential to the national air transportation system. Private airports are included in the NPIAS if they are essential to the system. Texas airports included in the NPIAS are also in the TASP, however, not all of the TASP airports have been included in the NPIAS. Trust Fund revenues come from an assortment of aviation user fees and taxes, as shown by type, cost and percentage of total on Figure 29. The United States Congress makes annual allocations from the Trust Fund. There are approximately 20,000 airports in the United States, but only about 3,400 are eligible for federal funding under the AIP. Nationally, the Century of Aviation Reauthorization Act (Vision 100) authorized the following amounts for the Texas AIP: Fiscal Year 2004, \$40 million; FY 2005, \$41 million; FY 2006, \$42 million; and FY 2007, \$46 million. As the FAA has operated on continuing resolutions until reauthorization can be realized, funding levels have remained approximately at the 2007 level. Source: Federal Aviation Administration, 2005. Grants are made to eligible recipients by the FAA or through the State Block Grant Program. An airport must be included in the NPIAS to be eligible for federal AIP grants. Figure 30 identifies the relationship between the state and federal system plans. From Figure 30, it is evident that the airports in certain TASP functional classes are less likely to be included in the NPIAS, therefore fewer are eligible for federal aid. The fact that a General Aviation airport is included in the NPIAS does not ensure that it will receive federal grants. The limit on AIP appropriations and FAA program priorities determine where the available funding is allocated. Figure 31 shows the grants allocated by the FAA for 2005. FIGURE 30. TASP COMPARED TO THE NPIAS Source: Texas Department of Transportation, Aviation Division, 2010 FIGURE 31. FY 2005 AIP FORMULA DISTRIBUTION U.S. TOTALS Source: Federal Aviation Administration, 2005 # **Commercial Service Airports** Commercial Service airports have scheduled passenger service with at least 2,500 passenger boardings a year and are owned by nonfederal public entities. Commercial Service airports consist of primary and non-primary airports. # **Primary Commercial Service Airports** Primary Airports are commercial airports with more than 10,000 passenger boardings per year. Those airports are eligible for AIP funds provided by formula in the current FAA Airport Improvement Handbook. The FAA divides primary airports into two major categories: *hubs*, which provide at least 0.05 percent of annual passenger boardings, and *non-hubs*, which provide less that 0.05 percent of that total. Hubs are further classified as large, medium, and small. - *Large hubs* are airports that account for at least one percent or more of total annual U.S. passenger boardings. - **Medium hubs** are airports that account for at least 0.25 percent but less than one percent of total annual U.S. passenger boardings. - **Small hubs** are airports that account for at least 0.05 percent but less than 0.25 percent of total annual U.S. passenger boardings. - **Non-hubs** are Commercial Service airports with less than 0.05 percent of total annual U.S. passenger boardings, but more than 10,000 boardings annually. Grants to large and medium hub Primary Commercial Service airports are for 75 percent of eligible project costs. The remaining Primary Commercial Service airports are eligible for grants for 90 percent of eligible costs. #### **Non-Primary Commercial Service Airports** Airports that have 2,500 but less than 10,000 passenger boardings a year are classified as non-primary. These airports do not receive AIP primary entitlement funding but compete
nationally for the total AIP allocation that has been set aside for Non-Primary Commercial Service airports. As is evident from Figure 31, airports that have scheduled commercial service receive the largest percentage of AIP funds. These airports are currently the focus of FAA activity to increase the capacity of the nation's major airports and the airway system. Under Vision 100 the maximum entitlement grant is \$22 million annually with minimum entitlement of \$650,000 per airport. Airports are also entitled to funds based on their share of the total U.S. freight tonnage if landings are at least 100 million pounds annually. # **Non-Commercial Airports** The FAA classifies non-commercial airports as Reliever airports, General Aviation airports, and General Aviation airports that are not included in the NPIAS. ### **Reliever Airports** To discourage general aviation from further congesting many large and medium hubs, the FAA has designated and developed certain noncommercial airports in metropolitan areas as Reliever airports. There are approximately 260 Reliever airports nationwide. Reliever airports received designated funding from the Aviation Trust Fund prior to 1997 before being moved into the federal state apportionment formula. Since 1997, Texas has funded Reliever airports through the State Block Grant Program. There are 14 privately owned General Aviation airports in the TASP. The highest percentage of these is in the Reliever category as can be seen in Figure 32. Because Reliever airports have such an important role in the NPIAS, the FAA amended its policy of funding only publicly owned airports. Privately owned airports other than Relievers are not eligible for federal funding. It should be noted that the future of several privately owned General Aviation and Reliever facilities are currently of concern and studies are being accomplished regarding possible public acquisition of facilities at risk. PUBLIC PRIVATE Basic Service Community Service Business/Corporate Reliever FIGURE 32. PRIVATELY OWNED VS. PUBLIC GENERAL AVIATION AIRPORTS IN THE TASP Source: Texas Department of Transportation, Aviation Division, 2010. #### **General Aviation** In 2009, the FAA included 2,889 General Aviation and Reliever airports in the NPIAS. General Aviation airports in this category base at least 10 locally owned aircraft and are a minimum of 30 minutes by ground transportation from the nearest NPIAS airport. Figure 31 shows that federal funding for General # **Funding** Aviation and Reliever airports is more limited than for Commercial Service airports. AIP grants for General Aviation and Reliever airports are made from the state's apportionment of the Trust Fund allocation set-aside for General Aviation and Reliever airports. Presently, Texas expects to receive approximately \$26 million annually in federal apportionment funds, \$25 million in non-primary entitlement funds, and \$9 million in discretionary funds for General Aviation and Reliever airports. The estimated \$60 million annual amount has been used for planning purposes. This money is administered for General Aviation and Reliever airports by the state under state legislative and federal State Block Grant directives. The capital improvements included in the TASP for General Aviation and Reliever airports in the next five years are estimated to total \$1.1 billion. The expected amount of AIP funding is shown in Figure 33. Total AIP grants of \$300 million would finance \$333 million in projects with 90 percent federal/10 percent local funding. If the AIP were federally funded at \$60 million per year, 30 percent of the improvement projects would be funded. Consequently, there would be an annual average of \$153 million in projects for which federal aid would not be available. 27% Est. AIP Assistance Available Est. Match (90% / 10%) TASP Projects Unfunded by AIP Grants FIGURE 33. FIVE YEAR GENERAL AVIATION DEVELOPMENT NEEDS AND ESTIMATED AIP FUNDING Source: Texas Department of Transportation, Aviation Division, 2010 # **Other Federal Programs** #### **Hangar Program** If all airside needs are met, an airport sponsor may pursue 80 percent grant funding for the construction of hangars if access pavement is included or 75 percent funding if pavement is in place. The sponsor must provide justification in the form of contracts, lease agreements, and show location of the hangar on the latest approved Airport Layout Plan (ALP), a copy of the airport's hangar lease and rate structure, and adopted airport minimum standards. The only funding available for the hangar construction projects are Non-Primary Entitlements. #### **Fuel Program** Similar to the hangar program, airports without a fuel dispensing system are eligible to participate in 75 percent grant funding for the above ground Fuel Facility Development program utilizing Non-Primary Entitlement funds. Before any funding is approved, the airport's airside needs must be met. In addition, the sponsor should have fuel rate and flowage fee standards, an approved ALP designating the construction area, adopted airport minimum standards and evidence of compliance with environmental regulations. ## **Air Traffic Control Towers (ATCT)** In 2003, following the passage of an federal funding bill, the ATCT building program offered 90 percent grants up to a maximum of \$1.5 million to qualifying sponsors for construction of traffic control towers and associated communication equipment. Candidates are typically airports in the metropolitan areas of the state. The airport sponsor is eligible for assistance if their FAA calculated Benefit/Cost Ratio (B/C) meets current standards. This also qualifies the airport sponsor to participate in the FAA Contract Tower Funding Program for funding the air traffic controllers to staff the facility. There are six airports in the TASP that have received grants for the ATCT program and four completed and operating towers. Commercial Service airports generate revenue from airline user fees, terminal concessions, parking fees and property leases. These revenues permit the airport sponsors to issue revenue bonds for airport improvements. The smaller General Aviation airports do not have the level or type of activity that permits them to fund their improvements in the same manner. Most General Aviation airports and many of the smaller Commercial Service airports rely on general fund contributions or general obligation bonds issued by their sponsors for funding capital improvements. Any revenues generated by the airport are used for airport maintenance and operations. Although not totally self sufficient, General Aviation and Reliever Airports perform vital functions in the TASP. As with other types of public infrastructure, there are roles for federal, state, local and private involvement. The role of the state of Texas in implementing the TASP is discussed in the following paragraphs. #### The State Role The value of an airport is not just in the on-airport jobs created, the personal property taxes collected or as a place to enjoy the fun of flying. The real value of an airport is the foundation it provides for a community to maintain, develop and diversify its economy. The TASP is structured to provide reasonable air access to all parts of the state for the population, economic resources and the support of industrial based activities. Businesses are using general aviation to a far greater extent than ever before. The scheduling, speed, direct routing and security advantages for both domestic and international travel have made business aviation the fastest growing segment of the general aviation community. Business aviation, as reflected in sales and hours flown, continues to show modest growth and can be expected to grow at a faster rate than the other segments of general aviation. The use of business aviation will continue to have a dominant effect not only on the aviation industry but also on the entire state economy. These factors strongly suggest that the state of Texas needs a program that fosters the development of General Aviation airports that will support the state's economic development. #### The State's Role in Previous Years Historically, Texas has directed its aviation facilities development activity toward smaller communities. This was at the specific direction of the Legislature which placed population and grant limit riders on appropriations to the Texas Aeronautics Commission during the 1970s. Review of state-funded projects since the inception of the program in 1966 shows that most grants through the 1980s had been for airports serving cities with populations of less than 5,000. In 1989, the legislature created the Texas Department of Aviation (TDA) and enacted "channeling" legislation that mandated the TDA to act as the agent for General Aviation airport sponsors for the purpose of applying for, receiving and disbursing federal funds. Through this legislation, the TDA assumed major responsibility for the development of the state's air transportation system. The state government, realizing the value of airports as a vital component of economic development began a state managed aviation facilities funding program that strengthened the ability of the state to participate in the development of the Texas air transportation system. In 1992, the TDA was consolidated with the State Department of Highways and Public Transportation to create the Texas Department of Transportation (TxDOT). The state aviation program was created as a separate division within TxDOT assuming all duties of the TDA. The state grant program continued to grow within TxDOT Aviation Division as funding was more than doubled in 1994 and nearly doubled again in 1995. In 1997, TxDOT's role in airport development was again expanded when Reliever airports were added to Texas' federal funding program. The state appropriation has increased from \$1 million in 1990 to the current appropriation of \$16 million for a
total of over \$228 million invested in an airport system that supports business, industry, manufacturing, mineral resources and agriculture – literally every segment of the state's economy. FIGURE 34. FIVE YEAR GENERAL AVIATION DEVELOPMENT NEEDS AND ESTIMATED AIP/TEXAS STATE FUNDING # **Other State Programs** # **Routine Airport Maintenance Program** Airport maintenance has been a challenge at many airports across the state. Communities in many instances do not have the resources to perform needed services and funding is always an issue. In 1996, TxDOT Aviation Division began an annual Routine Airport Maintenance Program (RAMP) with five pilot TxDOT districts. The program was designed to assist communities with maintenance programs by offering state financial assistance. State funds were used to match local funds on a 50/50 basis with a \$10,000 maximum in state funds per airport per year. Airports could utilize the services of TxDOT local districts and their contracts for crack sealing, herbiciding, striping, marking and other similar services. The initial program was a success and has expanded to allow all publicly owned/operated airports, including non-hub primary commercial service airports, in the TASP to participate in the current program maximum of \$50,000 in state funds per airport per year. Services have been expanded to include other items such as airport lighting and maintenance, airport entrance road construction, pilot lounges, environmental compliance and AWOS maintenance. Airport sponsors are now able to use the program for almost any item that will enhance and increase the functionality of the airport. Over the years, the program has grown from 30 participating airports with total expenditures of \$250,000 to over 200 airports with expenditures of almost \$3 million # **Airport Terminal Grant Program** The TxDOT Aviation Division Airport Terminal Grant Program provides 50 percent matching funds up to \$500,000 to sponsors of eligible publicly owned airports for construction of new terminal buildings or remodeling existing terminal buildings, as well as up to \$100,000 in matching funds for appropriate vehicle parking and entrance roads. To be eligible for consideration for a terminal grant, an airport must have a full time airport manager on site and aviation fuel available for sale to the general flying public. Number of based aircraft, transient traffic and sponsor commitment to the airport also contribute to grant eligibility. To date, forty-six terminal building projects have been completed, and the program averages five buildings per year. # **Automated Weather Observing Systems** In 1997, Texas received \$1 million for grants to install automated weather observing systems (AWOS), visual approach aids, and protective fencing through a federal innovative financing program for the block grant states. Texas installed 16 AWOS systems across the state with the innovative 75 percent federal/25 percent local funding. The state has continued the program. To date a total of 83 current AWOS installations have been completed. # **Adopt-An-Airport Program** The Adopt-an-Airport Program allows private citizens an opportunity to support the TxDOT's beautification programs by adopting an airport for the purposes of beautifying, creating a better image and enhancing public awareness of the airport. Only publicly owned/operated airports included in the TASP are eligible to participate in the program. Members or employees of civic and nonprofit organizations, employees of private businesses and governmental entities, and families are eligible to participate. # The Role of Local Government Local governments, cities and counties are typically the owners and sponsors of the airports that serve their communities. Implementation of the TASP is a joint process with state, federal and local agencies. Local sponsors have an integral part in initiating airport improvements and requesting financial assistance. Typically the sponsor share of project costs for both federal and state funding is 10 percent. Faced with competing financial needs many sponsors have been unable to raise even 10 percent of the cost of airport maintenance or improvements. The problem lies not with the level of interest or enthusiasm of the local government but with the limited sources of revenue available for capital improvements. Communities are faced with improving roads, water systems, parks and many other needs that compete for available funding for airport maintenance or improvements. The airports included in the TASP represent a resource not only to the communities immediately served by them, but also to the state as a whole. Publication of the TASP provides justification and determination of the investment cost to be shared by local and governmental agencies to preserve the state's aviation infrastructure. Bringing the TASP to airport sponsors in regional meetings and individual airport project development meetings helps bring the funding needs of the TASP to local officials attention for budgeting and planning purposes. Sponsor support of the TASP is vital to keep the system components working. Funding support for the TASP will ensure that the economic growth and competitive position of the state is supported by a fully developed state airport system. This page intentionally left blank. **APPENDIX** # **TASP AIRPORTS BY ASSOCIATED CITY** | KE | Y TO APPENDIX HEADINGS | |-------------------------|---| | City | Usually, the city located closest to the airport. | | Airport (New) | Name of airport, which may or may not be the same as, associated city or county. (New, for planned facilities only). | | Airport ID | The location identifier is a three or four character FAA code. Identifiers that include numbers mean the airport has no automated weather observation system present. | | County Name | The name of the county in Texas where the airport is located. | | NPIAS Airport | Included in National Plan of Integrated Airport Systems (yes or blank). | | State Role | Airport's classification based on the type of service it is expected to provide: BS - Basic Service; CS - Community Service; BC - Business/Corporate; RL - Reliever; CMS - Commercial Service | | Current Design Standard | A coding system used to categorize aircraft by runway approach speed (categories A through E) and aircraft wingspan (Group 1 through VI). | | Functional Category | Related specifically to the type of use the airport receives or is expected to receive. | | Gitv | Aimort | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Category | |-----------------------|----------------------------------|------------|-------------|---------------|------------|---|---------------------| | ABERNATHY | ABERNATHY MUNI | F83 | HALE | | BS | A-II | ACCESS | | ABILENE | ABILENE RGNL | ABI | TAYLOR | > | CMS | C-IV | COMMERCIAL | | ALBANY | ALBANY MUNI | 123 | SHACKELFORD | | S | B-I | ACCESS | | ALICE | ALICE INTL | ALI | JIM WELLS | \ | BC | II-O | REGIONAL | | ALPINE | ALPINE-CASPARIS MUNI | E38 | BREWSTER | ¥ | BC | B-II | REGIONAL | | AMARILLO | RANDALL COUNTY (NEW) | XXX | MILLS | | CS | B-I | MULTI | | AMARILLO | RICK HUSBAND AMARILLO INTL | AMA | POTTER | * | CMS | N-O | COMMERCIAL | | AMARILLO | TRADEWIND | TDW | RANDALL | | CS | B-I | MULTI | | ANAHUAC | CHAMBERS COUNTY | Т00 | CHAMBERS | ¥ | CS | B-II | MULTI | | ANDREWS | ANDREWS COUNTY | E11 | ANDREWS | ٨ | CS | B-II | MULTI | | ANGLETON/LAKE JACKSON | BRAZORIA COUNTY | LBX | BRAZORIA | ¥ | RL | ll-O | RELIEVER | | ARLINGTON | ARLINGTON MUNI | GKY | TARRANT | ¥ | RL | ll-O | RELIEVER | | ASPERMONT | STONEWALL COUNTY | Т60 | STONEWALL | ¥ | BS | B-I | ACCESS | | ATHENS | ATHENS MUNI | F44 | HENDERSON | ¥ | CS | B-I | MULTI | | ATLANTA | HALL-MILLER MUNI | ATA | CASS | ٨ | CS | B-I | MULTI | | AUSTIN | AUSTIN EXECUTIVE | EDC | TRAVIS | | BC | C-II | RELIEVER | | AUSTIN | AUSTIN-BERGSTROM INTL | AUS | TRAVIS | > | CMS | D-V | COMMERCIAL | | BALLINGER | BRUCE FIELD | E30 | RUNNELS | | CS | B-I | MULTI | | BAY CITY | BAY CITY MUNI | ВҮҮ | MATAGORDA | ¥ | BC | B-II | REGIONAL | | BEAUMONT | BEAUMONT MUNI | BMT | JEFFERSON | \ | CS | B-II | MULTI | | BEAUMONT/PORT ARTHUR | SOUTHEAST TEXAS RGNL | ВРТ | JEFFERSON | \ | CMS | C-IV | COMMERCIAL | | BEEVILLE | BEEVILLE MUNI | BEA | BEE | Α. | CS | B-II | MULTI | | BERCLAIR | GOLIAD COUNTY INDUSTRIAL AIRPARK | 7T3 | GOLIAD | Α. | CS | B-II | INDUSTRIAL | | BIG LAKE | REAGAN COUNTY | E41 | REAGAN | | BS | A-II | MULTI | | BIG SPRING | BIG SPRING MC MAHON-WRINKLE | BPG | HOWARD | ¥ | BC | ll-O | REGIONAL | | BISHOP | BISHOP MUNI | 07R | NUECES | | BS | B-I | MULTI | | BONHAM | JONES FIELD | F00 | FANNIN | ¥ | CS | B-II | MULTI | | BORGER | HUTCHINSON COUNTY | BGD | HUTCHINSON | \ | BC | B-II | REGIONAL | | BOWIE | BOWIE MUNI | 0F2 | MONTAGUE | Α. | CS | B-I | MULTI | | BRADY | CURTIS FIELD | BBD | МССИГГОСН | * | BC | B-II | MULTI | | | | | | | | | | | ICE STEPHENS COUNTY BKD STEPHENS ITEMPORT BRIDGEPORT MUNI X8P WISE DD TERRY COUNTY BRD CAMERON DD TERRY COUNTY BRD CAMERON DD COULTER FIELD CAD BROWN DD COULTER FIELD CAD BRAZOS NITERVILLE LEON COUNTY BRAZOS LEON SA CADDO MILLS MUNI RRO BRAZOS NITERVILLE LEON COUNTY BRAZOS LEON SA CADDO MILLS MUNI TA3 HUNT SA CADDO MILLS MUNI TA3 HUNT BRIGS DINMIT COUNTY TA3 MILLAM BRIGS DINMIT COUNTY TA42 PANOLA BRIGS CADRO MILLS MUNI TA3 MILLAM BRIGS CADRO MILLS MUNI TA3 MILLAM BRIGGS CADROLA TA3 MILLAM BRIGGS DINMIT COUNTY TA3 MILLAM BRIGGS | Gity | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Category |
--|---------------------|--|------------|-------------|---------------|------------|---|----------------------------| | MAT BREWHAMM MUNI 11R WASHINGTON ORT BRIDGEPORT MUNI X8P WISE HELD TERRY COUNTY BRO CAMERON MODD BROWNASOILLE, SOUTH PADRE ISLAND INTL BRO CAMERON MODD BROWNANOOD RGAL BRO CAMERON MODD COULTER HELD CFD BROWN MODD COLUTER HELD CFD BROWN MODD COLUTER HELD CFD BROWN MILLS CADDO MILLS MUNI KRY BURRET MILL CALDWELL GECARRON CALLDWELL MUNI KRY BURRET M | BRECKENRIDGE | STEPHENS COUNTY | BKD | STEPHENS | > | BC | B-II | REGIONAL | | ORT BRIDGEPORT MUNII XBP WISE NELD TERRY COUNTY BFG TERRY NODD BROWNSVILLES OUTH PADRE ISLAND INTL BRO CAMERON NODD BROWNSVILLES OUTH PADRE ISLAND INTL BRO CAMERON NODD COULTER FIELD CFD BRAZOS NCENTERVILLE LEON COUNTY XXX LEON NILLS CADDO MILLS MUNI TF3 HUNT NILL CADDO MILLS MUNI RWD BURBET NILL CADDO MILLS MUNI TF3 HUNT NILL CADDO MILLS MUNI TF3 HUNT NILL CADDO MILLS MUNI TF3 MILLAM NA HEMPHILL COUNTY TF3 HUNT NA HEMPHILL COUNTY TF3 MILLAM SERINGS DIMMIT COUNTY TF3 MILLAM SERINGS DIMMIT COUNTY TF3 MILLAM SERINGS DIMMIT COUNTY TF3 MILLAM SIND CASTRONILLE MUNI TF3 MILLAM <td>BRENHAM</td> <td>BRENHAM MUNI</td> <td>11R</td> <td>WASHINGTON</td> <td>></td> <td>BC</td> <td>B-II</td> <td>MULTI</td> | BRENHAM | BRENHAM MUNI | 11R | WASHINGTON | > | BC | B-II | MULTI | | HELD TERRY COUNTY BFE TERRY COUNTY WOLD BROWNSOULLE SOUTH PADRE ISLAND INTL BRO CAMERON WOOD BROWNSOULLE SOUTH PADRE ISLAND INTL BRO CAMERON WOOD COULTER FIELD KXX LEON WILLS COULTER FIELD KXX LEON WILLS CADDO MILLS MUNIN KXX LEON LIL CALDWELL MUNIN KXX LEON NILLS CADDO MILLS MUNIN KXX LEON NILL CADDO MILLS MUNIN KRW BURRESON NI HEMPHILL COUNTY TRS MILLAM NI HEMPHILL COUNTY TRS MILLAM NI HEMPHILL COUNTY TRS MILLAM NI HEMPHILL COUNTY TRS MILLAM NI HEMPHILL COUNTY TRS MILLAM NI CASTROVILLE MUNIN TRS CALIEL MANDAL NI CASTROVILLE MUNIN TRS TRS LEED RICK NI CALERAN MUNIN TRS <td>BRIDGEPORT</td> <td>BRIDGEPORT MUNI</td> <td>XBP</td> <td>WISE</td> <td>></td> <td>S</td> <td>B-I</td> <td>MULTI</td> | BRIDGEPORT | BRIDGEPORT MUNI | XBP | WISE | > | S | B-I | MULTI | | WOOD BROWMSVILLE/SOUTH PADRE ISLAND INTL BRO CAMERON WOOD BROWWWOOD RGAIL BWD BROWN WOOD COULTER FIELD CFD BRAZOS WILLS LEON COUNTY XXX LEON MILLS CADDO MILLS MUNIN T73 HUNT LL CALDWELL MUNIN RWV BURRESON NI CAMERON MUNI AIRPARK T35 MILLAM NI CAMERON MUNIN AIRPARK T35 MILLAM NI CAMERON MUNIN AIRPARK T35 MILLAM NI CAMERON MUNIN AIRPARK T67 DIMMIT GE PANOLA COUNTYSHARPE FIELD C7T DIMMIT GE PANOLA COUNTYSHARPE FIELD C7T DIMMIT GE CASTROWILLE MUNIN T67 SHEIBY SS CHILDRESS CHILDRESS ON CACORMON T67 JOHNSON ND CLEEVEL AND MUNIN G7A COLERAN ND CLEEVEL AND MUNIN G7A COLERAN | BROWNFIELD | TERRY COUNTY | BFE | TERRY | > | S | B-II | MULTI | | WOOD BROWNWOOD RGNIL BKD BROWN VCENTER/ILE LEON COUNTY xxx LEON VCENTER/ILE LEON COUNTY xxx LEON MILLS CADDO MILLS MUNIN KATE CRADDOCK FIELD BMQ BURNET MILLS CADDO MILLS MUNIN KATE CRADDOCK FIELD RWY BURNET NILL CALDWELL MUNIN ARPARK T735 MILLAM NA CAMBRON MUNIN AIRPARK T735 MILLAM NA CAMBRON MUNIN AIRPARK CZT DIMMIT SPRINGS DIMMIT CASTROVILLE MUNIN CZT DIMMIT SS CHILDRESS MILLAM MEDINA SS CHILDRESS MUNIN CCS CHILDRESS SON CASTROVILLE/RED RIVER CTY-J DTRISSELL FLD LBR RED RIVER ND CLEURAN MUNIN CCT JOHNSON CCT ND CLEURAN MUNIN COLENAN COLENAN COLENAN ND COLENAN MUNIN COLENAN COLORADO COLORADO CHE COLRADO COLO | BROWNSVILLE | BROWNSVILLE/SOUTH PADRE ISLAND INTL | BRO | CAMERON | > | CMS | D-IV | COMMERCIAL | | VCENTERVILLE CCOUTTER FIELD CFD BRAZOS VCENTERVILLE LEON COUNTY xxx LEON MILLS CADDO MILLS MUNI xxx LEON LL CADDO MILLS MUNI RWY BURLESON IL CADMERON MUNI AIRPARK T73 HUNT LL CADMERON MUNI AIRPARK T35 MILLAM NA HEMPHILL COUNTY HHF HEMPHILL SPRINGS DIMMIT CATT DIMMIT SPRINGS DIMMIT CASTROVILLE MUNI CYB PANOLA SS CHILDRESS MUNI CYB MEDINA PANOLA SS CHILDRESS MUNI ST2 DIMMIT PANOLA SON CASTROVILLE MUNI ST5 SHEBY PANOLA SS CHILDRESS MUNI ST5 SHEBY PANOLA NO CASTROVILLE MUNI ST5 SHEBY PANOLA ND CLEVELAND MUNI ST7 SONGE COLEMAN ND COLEMAN MUNI COLEMAN | BROWNWOOD | BROWNWOOD RGNL | BWD | BROWN | > | BC | II-5 | REGIONAL | | VICENTERVILLE LEON COUNTY XXX LEON MILLS CADDO MILLS MUNI 7F3 HUNT MILLS CADDO MILLS MUNI RWY BURLESON LL CALDWELL MUNI RWY BURLESON NA CAMERON MUNI ARPARK T35 MILLAM NA HEMPHILL COUNTY HHF HEMPHILL SPRINGS DIMMIT COUNTY CZT DIMMIT SPRINGS DIMMIT COUNTY CZT DIMMIT SIGE PANOLA COUNTY-SHARPE FIELD CAST PRANOLA SIGE CASTROVILLE MUNI CDS CHILDRESS SON CASTROVILLE MUNI SPZ EASTLAND SON CASTROVILLE MUNI SPZ EASTLAND SON CASTROVILLE MUNI SPZ CHILDRESS NOD CALERON SMILEY JOHNSON MUNI/RASS FIELD E34 DONLEY ND CLEVERAND MUNI CASTROVILLE MUNI CASTROVILLE CALETON MUNI ND CLEVERAND MUNI CADINA CADINA CADINA | BRYAN | COULTER FIELD | CFD | BRAZOS | > | SS | 8-11 | MULTI | | MILLS BURNET MUNI KATE GRADDOCK FIELD BMQ BURNET LL CADDO MILLS MUNI 7F3 HUNT LL CADDO MILLS MUNI RWY BURLESON N CAMERON MUNI AIRPARK 1735 MILAM AND HEMPHILL COUNTY 1745 HHF HEMPHILL SFRINGS DIMMIT COUNTY CZT DIMMIT GE PANOLA COUNTY-SHARPE FIELD 4F2 PANOLA GE CONTT-SHARPE FIELD CZT DIMMIT GE CASTROYILLE MUNI CYB MEDINA SA CHILDRESS CHILDRESS CAHILDRESS SON CHILDRESS CALRIAND CDS CHILDRESS SON SMILEY JOHNSON MUNINGSELL FLD LBR RED RIVER ND CLERUNSON MUNINGSEND CPT JOHNSON ND CLERUNDON FIELD CR RBC RIVER ND CLIFTON MUNINGSEND CR COLEMAN ND CLERUNDON FIELD CAL BRAZOS ND COLEMA | BUFFALO/CENTERVILLE | LEON COUNTY | xxx | LEON | | BS | B-I | NEW ACCESS | | MILLS CADDO MILLS MUNI FF3 HUNT IL CALDWELL MUNI RWV BURLESON IN CAMERON MUNI AIRPARK T35 MILAM IN HEMPHILL COUNTY HHF HEMPHILL ISPRINGS DIMMIT COUNTY CZT DIMMIT ISPRINGS DIMMIT COUNTY-SHARPE FIELD CZT DIMMIT GE CASTROVILLE MUNI CYB MEDINA SS CHILDRESS CHILDRESS SS CHILDRESS CAHLDRESS SS CHILDRESS CAHLDRESS SS CHILDRESS CAHLDRESS SS CHILDRESS CAHLDRESS SS CHILDRESS CAHLDRESS SS CHILDRESS CAHLDRESS SON SMILEY JOHNSON MUNINBASS FIELD EAST AND ND CLEVERAND MUNINGENELD CPT JOHNSON ND CLEVELAND MUNINISENHOWER FIELD CPT SONG ND COLEMAND COLEMAN COLORADO CITY ND COLORADO | BURNET | BURNET MUNI KATE CRADDOCK FIELD | BMQ | BURNET | > | BC | B-II | REGIONAL | | LL CALDWELL MUNII AIRPARK RWV BURIESON IN CAMERON MUNI AIRPARK 135 MILAM AN HEMPHILL COUNTY HHF HEMPHILL SPRINGS DIMMIT COUNTY-SHARPE FIELD 472 PANOLA GE PANOLA COUNTY-SHARPE FIELD 472 PANOLA AILLE CASTROVILLE MUNI CVB MEDINA SS CHILDRESS MUNI CDS CHILDRESS SON SMILEY JOHNSON MUNI/RASS FIELD 187 SASTLAND ON SMILEY JOHNSON MUNI/RASS FIELD LBR RED RIVER MD CLERRON MUNI CRT JOHNSON ND CLERRON MUNI/SENHOWER FIELD 677 JOHNSON N CLIFTON MUNI/SENHOWER FIELD 777 BOSQUE N COLEMAN COLEMAN COLEMAN DO CLIFTON MUNI/SENHOWER FIELD CAN COLEMAN DO CLIFTON MUNI/SENHOWER FIELD CAN CALE DO CALE BOSQUE CALE DO CALE | CADDO MILLS | CADDO MILLS MUNI | 7F3 | HUNT | > | CS | B-II | MULTI | | IAM CAMERON MUNI AIRPARIX T35 MILAM IAM HEMPHILL COUNTY HHF HEMPHILL ISPRINGS DIMMIT COUNTY CZT DIMMIT GE PANOLA COUNTY-SHARPE FIELD 4F2 PANOLA MILLE CASTROVILLE MUNI CVB MEDINA SS CHILDRESS MUNI CDS CHILDRESS SON CASTROVILLE MUNI SF2 EASTLAND SON SMILEY JOHNSON MUNI/BASS FIELD LBR RED RIVER VILLE CLEBURRE MUNI CPT JOHNSON ND CLEBURRE MUNI CR ADONE ND CLEVELAND MUNINSENHOWER FIELD RR3 LIBERTY N CLIFTON MUNINSENHOWER FIELD COL COLEMAN N COLEMAN COLEMAN COL COLEMAN N COLORADO CITY TR8 MITCHELL LINT N COLORADO CITY ROMANCHE COUNTY-CITY MKN COLORADO COLORADO N COLORADO COLORADO COLORADO | CALDWELL | CALDWELL MUNI | RWV | BURLESON | | BS | B-I | MULTI | | AN HEMPHILL COUNTY HHF HEMPHILL COUNTY GE DIMMIT COUNTY CZT DIMMIT GE PANOLA COUNTY-SHARPE FIELD 4F2 PANOLA AILLE CASTROVILLE MUNI CVB MEDINA SS CHILDRESS MUNI CDS CHILDRESS SS CHILDRESS MUNI SP2 EASTLAND DON SMILEY JOHNSON MUNI/BASS FIELD E34 DONLEY NO CLEBURNE MUNI CPT JOHNSON ND CLEBURNE MUNI GR LIBERTY ND CLEBURNE MUNI GR COLEMAN ND CLETON MUNI/SENHOWER FIELD GR COLEMAN N COLEMAN MUNI COM COLEMAN N COLGRADO CITY TRS MITCHELL US ROBERT R WELLS JR GR
COLORADO DO COMANCHE COUNTY-CITY MKN COLORADO DO COLORADO COLORADO COLORADO COLORADO | CAMERON | CAMERON MUNI AIRPARK | T35 | MILAM | > | BS | B-I | AGRICULTURE | | SPRINGS DIMMIT COUNTY GE PANOLA COUNTY-SHARPE FIELD 4F2 PANOLA AILLE CASTROVILLE MUNI CVB MEDINA SS CHILDRESS MUNI CDS CHILDRESS SON CARLEBY SHEBY CHILDRESS SON CISCO MUNI 3F2 EASTLAND SON CIGEO MUNI CDS CHILDRESS NO CLEBURNE MUNI CPT JOHNSON NAD CLEBURNE MUNI 6R3 LIBERTY NAD CLEVELAND MUNINISENHOWER FIELD 7F7 BOSQUE NA COLEMAN MUNINISENHOWER FIELD CALL BRAZOS DOCITY COLEMAN MUNINISENHOWER FIELD CALL BRAZOS DOCITY COLORADO CITY TR8 MITCHELL US ROBERT R WELLS JR GGR COLORADO CHE COLORADO COLORADO COLORADO COLORADO CHE COLORADO COLORADO COLORADO COLORADO COLORADO CHE COLORADO <td< td=""><td>CANADIAN</td><td>HEMPHILL COUNTY</td><td>圭</td><td>HEMPHILL</td><td>></td><td>S</td><td>B-II</td><td>MULTI</td></td<> | CANADIAN | HEMPHILL COUNTY | 圭 | HEMPHILL | > | S | B-II | MULTI | | GE PANOLA COUNTY-SHARPE FIELD 4F2 PANOLA // LLE CASTROVILLE MUNI CVB MEDINA SS CENTER MUNI F17 SHELBY SS CHILDRESS MUNI CDS CHILDRESS DON CISCO MUNI 3F2 EASTLAND DON SMILEY JOHNSON MUNI/BASS FIELD LBR RED RIVER NILE CLEVELAND LBR RED RIVER ND CLEVELAND MUNI CPT JOHNSON ND CLEVELAND MUNI CPT JOHNSON N CLIFTON MUNI/SENHOWER FIELD RR RED RIVER N CLIFTON MUNI/SENHOWER FIELD CDM COLEMAN N COLEMAN COLEMAN COLEMAN DOCTTY COLORADO CITY TR8 MITCHELL DOCTTY COLORADO COLORADO COLORADO DOL COLORADO COLORADO COLORADO DOL COLORADO COLORADO COLORADO DOL COLORADO COLORADO COLORADO | CARRIZO SPRINGS | DIMMIT COUNTY | CZT | DIMMIT | * | BC | B-II | SPECIAL | | ILLE CASTROVILLE MUNI CVB MEDINA SS CHILDRESS MUNI F17 SHELBY SS CHILDRESS MUNI CDS CHILDRESS DON SMILEY JOHNSON MUNI/BASS FIELD E34 DONLEY JOHN CLARKSVILLE/RED RIVER CTY-J D TRISSELL FLD LBR RED RIVER NE CLEBURNE MUNI CPT JOHNSON ND CLEFURNE MUNI 6R3 LIBERTY ND CLEFURNA MUNI/ISENHOWER FIELD 7F7 BOSQUE N COLEMAN MUNI/ISENHOWER FIELD CDI COLEMAN N COLEMAN MUNI/ISENHOWER FIELD TF7 BOSQUE N COLEMAN COLEMAN COLEMAN DOCITY COLORADO CITY TR8 MITCHELL US ROBERT R WELLS JR COLORADO COLORADO DHE COLORADO COLORADO COLORADO DHE COLORADO COLORADO COLORADO DHE COLORADO COLORADO COLORADO DHE COLORADO COL | CARTHAGE | PANOLA COUNTY-SHARPE FIELD | 4F2 | PANOLA | > | S | B-II | MULTI | | SSE CHILDRESS MUNI FT7 SHELBY SSI CHILDRESS MUNI 3F2 CHILDRESS SON SMILEY JOHNSON MUNI/BASS FIELD E34 DONLEY JOHNSON LEB TALAND LBR RED RIVER NILEY CLEBURNE MUNI CPT JOHNSON NID CLEVELAND MUNI 6R3 LIBERTY NI COLEMAN MUNI/SENHOWER FIELD 7F7 BOSQUE N COLEMAN MUNI/SENHOWER FIELD COLEMAN COLEMAN DOCITY COLORADO CITY T88 MITCHELL US ROBERT R WELLS JR 66R COLORADO CHE COMANCHE COUNTY-CITY MKN COLORADO CHE COLORADO COLORADO COLORADO | CASTROVILLE | CASTROVILLE MUNI | CVB | MEDINA | * | CS | B-II | MULTI | | CHILDRESS MUNI CISCO MUNI CISCO MUNI SMILEY JOHNSON MUNI/BASS FIELD E34 CLEBURNE MUNIMARSS FIELD E87 CLEBURNE MUNIMARS STELL FLD CLEBURNE MUNIMARS STELL FLD CLEVELAND MUNIMARS FIELD CLEVELAND MUNIMARS FIELD CLIFTON MUNIMARS FIELD COLEMAN | CENTER | CENTER MUNI | F17 | SHELBY | > | BC | B-II | MULTI | | IA SMILEY JOHNSON MUNI/BASS FIELD EASTLAND E CLARKSVILLE/RED RIVER CTY-J DTRISSELL FLD LBR RED RIVER E CLEBURNE MUNI CPT JOHNSON CLEVELAND MUNI 6R3 LIBERTY CLIFTON MUNI/ISENHOWER FIELD 7F7 BOSQUE ATION COLEMAN MUNI COM COLEMAN ATION EASTERWOOD FIELD CLL BRAZOS CITY COLORADO CITY TB8 MITCHELL COMANCHE COUNTY-CITY MKN COLORADO COMANCHE COUNTY-CITY MKN COMANCHE | CHILDRESS | CHILDRESS MUNI | CDS | CHILDRESS | | CS | B-II | MULTI | | IA SMILEY JOHNSON MUNI/BASS FIELD E34 DONLEY E CLARKSVILLE/RED RIVER CTY-J DTRISSELL FLD LBR RED RIVER CLEBURNE MUNI CPT JOHNSON CLEVELAND MUNI 6R3 LIBERTY CLIFTON MUNI/ISENHOWER FIELD 7F7 BOSQUE COLEMAN MUNI COL COLEMAN ATION EASTERWOOD FIELD CLL BRAZOS CITY COLORADO CITY T78 MITCHELL COMANCHE COUNTY-CITY MKN COLORADO COMANCHE COUNTY-CITY MKN COMANCHE | CISCO | CISCO MUNI | 3F2 | EASTLAND | | BS | B-I | ACCESS | | E CLARKSVILLE/RED RIVER CTY-J D TRISSELL FLD LBR RED RIVER CLEBURNE MUNI CPT JOHNSON CLEYELAND MUNI 6R3 LIBERTY CLIFTON MUNI/ISENHOWER FIELD 7F7 BOSQUE COLEMAN MUNI COM COLEMAN ATION EASTERWOOD FIELD CLL BRAZOS CITY COLORADO CITY T78 MITCHELL ROBERT R WELLS JR 66R COLORADO COMANCHE COUNTY-CITY MKN COMANCHE | CLARENDON | SMILEY JOHNSON MUNI/BASS FIELD | E34 | DONLEY | | BS | B-I | MULTI | | CLEBURNE MUNI CPT JOHNSON CLEVELAND MUNI 6R3 LIBERTY CLIFTON MUNI/JSENHOWER FIELD 7F7 BOSQUE ATION COLEMAN MUNI COM COLEMAN ATION EASTERWOOD FIELD CLL BRAZOS CITY COLORADO CITY TR8 MITCHELL CITY COLORADO CITY 66R COLORADO COMANCHE COUNTY-CITY MKN COMANCHE | CLARKSVILLE | CLARKSVILLE/RED RIVER CTY-J D TRISSELL FLD | LBR | RED RIVER | > | BS | B-I | MULTI | | CLEVELAND MUNI GR3 LIBERTY CLIFTON MUNI/SENHOWER FIELD 7F7 BOSQUE COLEMAN MUNI COM COLEMAN ATION COLEMAN CLL BRAZOS CITY COLORADO CITY TT88 MITCHELL COLORADO CITY TR8 MITCHELL COMANCHE COUNTY-CITY MKN COMANCHE | CLEBURNE | CLEBURNE MUNI | CPT | NOSNHOC | > | BC | C-II | RELIEVER | | CLIFTON MUNI/ISENHOWER FIELD 7F7 BOSQUE | CLEVELAND | CLEVELAND MUNI | 6R3 | LIBERTY | > | CS | B-II | MULTI | | ATION EASTERWOOD FIELD CLL BRAZOS CITY COLORADO CITY T788 MITCHELL ROBERT R WELLS JR 66R COLORADO COMANCHE COUNTY-CITY MKN COMANCHE COMMANDECE MINIT | CLIFTON | CLIFTON MUNI/ISENHOWER FIELD | 7F7 | BOSQUE | > | BS | A-I | MULTI | | ATION EASTERWOOD FIELD CLL BRAZOS CITY COLORADO CITY T88 MITCHELL ROBERT R WELLS JR 66R COLORADO COMANCHE COUNTY-CITY MKN COMANCHE | COLEMAN | COLEMAN MUNI | COM | COLEMAN | > | CS | B-II | MULTI | | CITY COLORADO CITY T88 MITCHELL ROBERT R WELLS JR 66R COLORADO COMANCHE COUNTY-CITY MKN COMANCHE COMMANDECE MINIT | COLLEGE STATION | EASTERWOOD FIELD | GL | BRAZOS | > | CMS | D-IV | COMMERCIAL | | SOBERT R WELLS JR 66R COLORADO COMANCHE COUNTY-CITY MKN COMANCHE COMANEPCE MIINI | COLORADO CITY | COLORADO CITY | 188 | MITCHELL | | S | B-II | AGRICULTURE | | COMANCHE COUNTY-CITY MKN COMANCHE | COLUMBUS | ROBERT R WELLS JR | 66R | COLORADO | | CS | B-I | MULTI | | COMMEDCE MINIT | COMANCHE | COMANCHE COUNTY-CITY | MKN | COMANCHE | Α. | CS | B-II | MULTI | | | COMMERCE | COMMERCE MUNI | 2F7 | HUNT | > | S | B-I | MULTI | | City | Simont | Airnort ID | County Name | NPIAS Airnort | State Role | Current Decion Standard | Functional Category | |-------------------|---------------------------------------|------------|-------------|---------------|------------|-------------------------|---------------------| | CORDISCHBISTI | ENI ESIGNOSI INGOS | ago | NI IECES | > | CMS | Α-Ο | | | | CONTOS CHINSTI INIE | 5 | NOECES | - | Cigio | Ş | COMINIENCIAL | | CORSICANA | C DAVID CAMPBELL FIELD-CORSICANA MUNI | CRS | NAVARRO | ≻ | S | B-II | REGIONAL | | COTULLA | COTULLA-LA SALLE COUNTY | СОТ | LA SALLE | * | BC | B-II | SPECIAL | | CRANE | CRANE COUNTY | E13 | CRANE | | BS | A-I | ACCESS | | CROCKETT | HOUSTON COUNTY | DKR | HOUSTON | ٨ | CS | B-II | MULTI | | CROSBYTON | CROSBYTON MUNI | 8F3 | CROSBY | | BS | B-I | MULTI | | CRYSTAL CITY | CRYSTAL CITY MUNI | 20R | ZAVALA | | BS | B-I | ACCESS | | CUERO | CUERO MUNI | 171 | DEWITT | \ | BS | A-I | ACCESS | | DAINGERFIELD | GREATER MORRIS COUNTY | 8F5 | MORRIS | | BS | A-I | ACCESS | | DALHART | DALHART MUNI | DHT | HARTLEY | У | BC | B-II | REGIONAL | | DALLAS | ADDISON | ADS | DALLAS | > | ᆔ | III-O | RELIEVER | | DALLAS | DALLAS CBD VERTIPORT | 49T | DALLAS | ٨ | HE | | SPECIAL | | DALLAS | DALLAS EXECUTIVE | RBD | DALLAS | > | ᆔ | II-O | RELIEVER | | DALLAS | DALLAS LOVE FIELD | DAL | DALLAS | ٨ | CMS | D-IV | COMMERCIAL | | DALLAS-FORT WORTH | DALLAS/FORT WORTH INTL | DFW | TARRANT | ٨ | CMS | D-IV | COMMERCIAL | | DECATUR | DECATUR MUNI | TND | WISE | У | CS | B-I | MULTI | | DEL RIO | DEL RIO INTL | DRT | VAL VERDE | У | CMS | II-O | COMMERCIAL | | DELL CITY | DELL CITY MUNI | 2E5 | HUDSPETH | | BS | B-I | AGRICULTURE | | DENTON | DENTON MUNI | DTO | DENTON | ٨ | RL | II-O | RELIEVER | | DENVER CITY | DENVER CITY | E57 | YOAKUM | | CS | A-I | MULTI | | DEVINE | DEVINE MUNI | 23R | MEDINA | Α. | CS | B-I | MULTI | | DILLEY | DILLEY AIRPARK | 24R | FRIO | | BS | B-I | ACCESS | | DIMMITT | DIMMITT MUNI | T55 | CASTRO | У | CS | B-I | AGRICULTURE | | DRYDEN | TERRELL COUNTY | 6R6 | TERRELL | | BS | B-II | REMOTE | | DUBLIN | DUBLIN MUNI | 9F0 | ERATH | | BS | A-I | ACCESS | | DUMAS | MOORE COUNTY | DUX | MOORE | У | CS | B-II | REGIONAL | | EAGLE LAKE | EAGLE LAKE | ELA | COLORADO | У | CS | B-I | AGRICULTURE | | EAGLE PASS | MAVERICK COUNTY MEMORIAL INTL | 5T9 | MAVERICK | У | BC | C-II | REGIONAL | | EASTLAND | EASTLAND MUNI | ETN | EASTLAND | У | CS | B-I | MULTI | | EDINBURG | SOUTH TEXAS INTL AT EDINBURG | EBG | HIDALGO | \ | BC | B-II | MULTI | | | | | | | | | | | EPMASO MOGSON COUNTY 267 MOGSON Y CASS A4 EL PASO EL PASO EL PASO Y CASS DAY EL PASO EL PASO Y CAS DAY EL DORADO 278 EL PASO Y CAS DAY BARSAS BADORADO 278 SCHEGHB Y CS B4 BARRAS BADORACOANTY ER EL PASO Y CS B4 BALLETY LIBEZOMATOR ER BADORACOANTY TS CLETY CARRAS B4 B4 FORTH HOURING FORTH HOURING APA TS CAS CA B4 FORTH HOURING FORTH WORTH CAS TARRAMIT Y RA CA CA FORTH WORTH FORTH WORTH CAS TARRAMIT Y RA CA <th>City</th> <th>Airport</th> <th>Airport ID</th> <th>County Name</th> <th>NPIAS Airport</th> <th>State Role</th> <th>Current Design Standard Functional Category</th> <th>Functional Category</th> | City | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Category |
---|-------------------|----------------------------------|------------|-------------|---------------|------------|---|----------------------------| | ELPASOINTIT ELPASOINTIT ELPASOINTIT ELPASOINTIT ELPASOINTIT PONTAGO 777 ELPASO POL POL OCO ELDORADOO 277 ELLARADO Y 65 B-I A ELDORADOO 7 65 B-I B-I AA ENGENS 7 67 B-I B-I AA ENGENS 7 67 B-I B-I AA ENGENS 7 67 B-I <td>EDNA</td> <td>JACKSON COUNTY</td> <td>26R</td> <td>JACKSON</td> <td>>-</td> <td>S</td> <td>P-A</td> <td>MULTI</td> | EDNA | JACKSON COUNTY | 26R | JACKSON | >- | S | P-A | MULTI | | OOD HORDOW 177 RI-PASO 84 A-II OOD HORDOW 278 SCHLEIGHER 85 A-II AS ELDORADOO 278 SCHLEIGHER 85 A-II AS FABENS BLISS 7 55 B-II AS FABENS BLISS 7 55 B-II AS FABENS BLISS 7 55 B-II AS FABENS BLISS 7 55 B-II AS FOLDORAL 7 67 8 B-II AS FOLDORAL 7 67 8 B-II ACKTON FORTANDARIA 7 7 7 6 KRIH FORTANDARIA 7 7 7 7 8 KRIH FORTANDARIA 7 7 7 8 8 9 KRIH FORTANDARIA 7 7 7 8 9 9 KRIH FORTANDARIA< | EL PASO | EL PASO INTL | ELP | EL PASO | > | CMS | A-Q | COMMERCIAL | | OO ELIDORADO 27R SCHLEIOFRIB F41 ELLIS Y 65 B41 AS BENNIS MININ F43 ELLISSO Y GS B41 AS BROCKS COLANTY BK C C B41 AS BROCKS COLANTY BK C C B41 AS BKOCKS COLANTY BK C C B41 AS BKOCKS COLANTY BK C C B41 AS BKOCKTON PECOS COLANTY T39 LPSCOMB Y C B41 CKTON FORTACTICAL ALLIANGE FTY PREAD Y C C B41 REH FORTACTICAL ALLIANGE FTY PREAD Y C C B41 REH FORTACTICAL ALLIANGE FTY TARBANT Y R C C B41 REN GALESPIC GALESPIC TARBANT Y R C C B41 REN <td>EL PASO</td> <td>HORIZON</td> <td>T27</td> <td>EL PASO</td> <td></td> <td>BS</td> <td>B-I</td> <td>MULTI</td> | EL PASO | HORIZON | T27 | EL PASO | | BS | B-I | MULTI | | ASA BENNS FAB ELLISA P. PAGO P. B. BH ASA BERNS EBAS EL PAGO Y 65 B-I ASA BERDOSS CAUNTY BKS BROOKS CAUNTY 47 CK B-I AA RELONDAR ANUNTY GRK BELL Y CK B-I ACKTON FOLKETTALPSCOMB COUNTY T33 LPGCOMB Y CK B-I SEH FORTACHTALANCE AFW TABBANT Y CMS DAV SEH FORTACHTALANCE AFW TABBANT Y RC C-I SEH FORTACHTALANCE AFW TABBANT Y RC C-I SEH FORTACHTALANCE AFW TABBANT Y RC C-I KRBING GALESPICE COUNTY TS TABBANT Y RC C-I NA SCHOLES NULL AGALESTON TS TABBANT Y RC C-I NA SCHOLES NULL AGALESTON | ELDORADO | ELDORADO | 27R | SCHLEICHER | | BS | A-I | ACCESS | | ASE NAME OF THE PROPRES T | ENNIS | ENNIS MUNI | F41 | ELLIS | * | CS | B-II | MULTI | | A5 BMOOKS COUNTY BMS BMOOKS COUNTY BMS BMOOKS COUNTY BMS <th< td=""><td>FABENS</td><td>FABENS</td><td>E35</td><td>EL PASO</td><td>*</td><td>BS</td><td>B-I</td><td>AGRICULTURE</td></th<> | FABENS | FABENS | E35 | EL PASO | * | BS | B-I | AGRICULTURE | | AA FOODERAMUNIN 41F FLOYDAMORAMUNIN 41F FLOYDAMORAMUNIN CS B-1 DOMILLEN PODIETT/LIPSCOMBE COUNTY 1793 LIPSCOMB CM3 A4 DOMILLEN POBERT GRAVAAF 6RK BELL Y CM3 DAV CKTON PORTY WORTH ALLANAGE 7KT TARRANT Y RC C-11 RRHH FORTY WORTH ALLANAGE 7KT TARRANT Y RC C-11 KRBHG FORTY WORTH ASPINS FM3 TARRANT Y RC C-11 KRBHG GLOKE SINIT AN EACH MAINT TAR GLILESPIE Y RC B-1 ANA GLE COORE Y RC B-1 C-11 ANA GARLANDORW HELOPLEK TY TALAS Y RC B-1 ANA GARLANDORW HELOPLEK TY TALAS Y RC B-1 ANA GARLANDORW GARLANDORW Y RC RC B-1 | FALFURRIAS | BROOKS COUNTY | BKS | BROOKS | * | BC | B-II | SPECIAL | | DOMULIERN FORETTYLIPSCOMBG COUNTY 193 LPSCOMB 64 DOMULIERN ROBERT GRAY AAF GRK BELL N GMS D-JV CKTON FORETYLIPSCOMB COUNTY FST PECOS Y RP C-III RTH FORTWORTH ALLIANCE ATM TARBANT Y RP C-III RRH FORTWORTH PAIL AND FTW TARBANT Y RP C-III RRH FORTWORTH PAIL AND FTW TARBANT Y RP C-III KRH FORTWORTH PAIL AND GLE CYMAL Y RP C-III LE GALLESPIE COUNTY TARBANT TABANT Y RP C-III MA GALLESPIE COUNTY GALLESPIE COUNTY GLE COOKE Y RP RP MASS GARLES MANDIONISH GRE CORPET Y RP RP MASS GARGETOWN MUNIT GTS CS RP RP RP MATE | FLOYDADA | FLOYDADA MUNI | 41F | FLOYD | > | CS | B-I | MULTI | | YADILEEN GRR BELL Y GMS D-V KTON FORT STOCKTON-PECCS COUNTY FST PECOS Y BC C-II H-H FORT WORTH ALLIANCE AFW TARRANT Y RL D-V H-H FORT WORTH ALLIANCE FWS TARRANT Y RL D-V H-H FORT WORTH ALLIANCE FWS TARRANT Y RL D-V H-H FORT WORTH SPINKS FWS TARRANT Y RL C-II SENGE GLILESPIR COUNTY TRS GLILESPIR Y R-I C-II LE GLILESPIR GLILESPIR COOKE Y R-I C-II LI GLILESPIR GLILESPIR GAVIESTIAL AT GALVESTON T R-I R-I C-II LI GLILESPIR GLILESPIR GLILESPIR GAVIESTIAL Y R-I | FOLLETT | FOLLETT/LIPSCOMB COUNTY | Т93 | LIPSCOMB | | BS | A-l | MULTI | | HH FORT YOCKTON-PECOS COUNTY FFT PECOS Y REL C-II HH FORT WORTH ALLIANCE FW TARRANT Y RLD D-V HH FORT WORTH MEACHAMINIT FW TARRANT Y RLD C-II BUIGG GILLESPIE Y RLD C-II C-II C-II EV GALLESPIE TRS GILLESPIE Y R-II C-II EV GALLESPIE TRS GLES COOKE Y R-II C-II IN SANDLER MUNICHENDLEX GLS GONE Y R-II C-III SIST UNFOAK COUNTY GR CONFELL Y R-II C-III SIST UNFOAK COUNTY GR CORPELL Y R-II C-III WIND GARDANDAR MUNICHEN GTO CONFELL Y R-II C-III WIN GARDANDAR MUNICHEN GTO WILLAKASON Y R-II R-II <td< td=""><td>FORT HOOD/KILLEEN</td><td>ROBERT GRAY AAF</td><td>GRK</td><td>BELL</td><td>></td><td>CMS</td><td>N-Q</td><td>COMMERCIAL</td></td<> | FORT HOOD/KILLEEN | ROBERT GRAY AAF | GRK | BELL | > | CMS | N-Q | COMMERCIAL | | HH FORT WORTH ALLIANCE AFM TARBANT Y RL D-V HH FORT WORTH MEACHAMINIT FMS TARBANT Y RL D-V BUNG GILLESPIE COUNTY T82 GILLESPIE Y RC G-II E GANESYILLE MUNI GLE COOKE Y RC B-II I GANLESPIE COUNTY GLE COOKE Y RC B-II I GANLESPIELE MUNI GLE COOKE Y RC B-II I GANLESPILLE MUNI GLE COOKE Y RC B-II I GARLAND/DOW HELOPIE GD COOKE Y RC B-II IST GARLAND/DOW HELOPIE GD CORFELL Y RC B-II IST UNC OWAT TS RC RC B-II B-II IST UNC OWAT TS RC RC B-II B-II IND GEGETOWA MUNI TS | FORT STOCKTON | FORT STOCKTON-PECOS COUNTY | FST | PECOS | > | BC | ll-D | REGIONAL | | HH FORT WORTH MEACHAM INTL FTVM TARBANT Y RL D-V RBURG GILESPIECOUNTY TR2 GILESPIE Y RL C-III EB GILESPIECOUNTY TS GILESPIE Y RC B-II EB GANESVILLE MUNI GLE COOKE Y RC B-II I-B SCHOLES INTLAT GALVESTON GLS GALVESTON Y RC B-II I-B GARLANDOPAN HELOPLEX TS GALVESTON Y RC B-II ST GARLANDOPAN HELOPLEX TS COOKE Y RC B-II ST GARLANDOPAN HELOPLEX TS COOKE Y RC B-II ST LIVE OAK TS COOKE X RC B-II WAND GEORGETOWINVINIAN TS CS B-II MILES COUNTY (NEW) XX RANDALL TS CS B-II MEE CASTEPHENS FIELD - GILMER MUNIN TS | FORT WORTH | FORT WORTH ALLIANCE | AFW | TARRANT | > | 닖 | D-V | RELIEVER | | HH FORT WORTH SPINISS FMS TARRANT Y R.I. C-III BUNG GILLESPIE COUNTY T82 GILLESPIE Y BC B-II E GANUE-FREER T19 DUVAL- Y BC B-II I. GANUE-FREER T5 COKE Y BC B-II I. GARLAND-DEVILLE MUNIT GAS COKE Y BC B-II ST GARLAND-DEVILLE MUNIT GAS COKELL Y B-II C-III WIN GARESVILLE MUNIT GAS COKELL Y CS B-II WIN GARGEOVANTY ST LIVE OAK Y CS B-II WIN GENGETOWIN WUNIT JX WILLIAMSON Y CS B-II WILL GADEWATER MUNIT JX CREGG Y CS B-II WILL GADEWARNINGON KBH CS CS B-II WILL GAGERIAM MUNIT RRH | FORT WORTH | FORT WORTH MEACHAM INTL | FTW | TARRANT | > | 교 | N-O | RELIEVER | | BOWAL-FREER TR2 GILLESPICE OUNTY FE B-III E DUVAL-FREER T19 DUVALL 85 A-I E GAINESVILLE MUNIN GLE COOKE Y B-II B-II I GARLANDOFAV HELOPLEX T25 GALVESTON Y R-II C-III ST GARLANDOFAV HELOPLEX T57 DALLAS Y R-II C-III ST GARLANDOFAV HELOPLEX T57 DALLAS Y R-II C-III ST LUVE OAK T0 COVELL Y C-II R-II WN GEORGETOWN MUNIN GTO WILLIAMSON Y R-II C-II WN GIODINGS-LIEC COUNTY GYB GREGG Y C-I B-II RR GLADEWARER MUNIN JXI GREGG Y C-I B-II RR MILLIS COUNTY (NEW) XX RANDALL C-I B-II R MILLIS COUNTY (NEW) XX RANDALL | FORT WORTH | FORT WORTH SPINKS | FWS | TARRANT | \ | RL | II-O | RELIEVER | | E DOVAL-FREER T19 DOVAL E GAINESVILLE MUNI GLE COOKE Y BC B-II 1 SCHOLES INTLAT GALVESTON GLS GALVESTON Y RC C-III 1 GARLAND/DFW HELOPLEX 157 DALLAS Y RC C-III 1 GARSVILLE MUNI GTO CORYELL Y CS B-II 1 JUNE OAK COUNTY 8T6 LIVE OAK Y CS B-II NN GEORGETOWN MUNI GT0 WILLAMSON Y R C-II NN GIADEWATER MUNI JX UPSHUR Y CS B-II RR GLADEWATER MUNI XX RANDALL R CS B-II RR GLADEWATER MEMORIAL T30 GONZALES X CS B-II RR PROSESUM KINGDOM F35 PALO PINTO Y CS B-II RAHAM MUNI GRAHAM MUNI RPH YOUNG Y </td <td>FREDERICKSBURG</td> <td>GILLESPIE COUNTY</td> <td>T82</td> <td>GILLESPIE</td> <td>></td> <td>BC</td> <td>B-II</td> <td>MULTI</td> | FREDERICKSBURG | GILLESPIE COUNTY | T82 |
GILLESPIE | > | BC | B-II | MULTI | | E GAINESVILLE MUNI GLE COOKE Y BC B-II 1 SCHOLES INTLAT GALVESTON GLS GALVESTON Y R C-III SCHOLES INTLAT GALVESTON GARLAND/OFW HELOPLEX 157 DALLAS Y R C-III SCHOLES INTLAT GALVESTON GARD GAP CORYELL Y R C-III SCHOLES WALLE MUNI GTO CAPY X R B-II C-III WAN GEORGETOWN MUNIN GTO WILLAGAN Y R B-II C-II RR GLODINGS-LEE COUNTY GTO WILLAGAN Y R B-II C-II RR GLODINGS-LEE COUNTY GTO GTO R R B-II C-II RR GLODINGS-LEE COUNTY GTO R R C-I C-I B-II RR GLODINGS-LEE COUNTY GTO R R C-I C-I B-II RR GLODINGS-LEE COUNTY GTO < | FREER | DUVAL-FREER | T19 | DUVAL | | BS | A-I | SPECIAL | | 1 SCHOLES INTLAT GALVESTON GLS GALVESTON Y RL C-III SEAR AND/DFW HELOPLEX 157 DALLAS Y HE C-III SEST GAREAND/DFW HELOPLEX 670 CORYELL Y CS B-II SEST LIVE OAK COUNTY GTO WILLIAMSON Y CS B-II WN GEORGETOWN MUNIN GTO WILLIAMSON Y CS B-II FR GIDDINGS-LEE COUNTY GTO WILLIAMSON Y CS B-II FR GLADEWATER MUNIN JX UPSHUR Y CS B-II RR GLADEWATER MEMORIAL T20 GONZALES Y CS B-II MILLS COUNTY (NEW) XXX RANDALL R CS B-II R GGER M. DREVER MEMORIAL T20 GONZALES R CS B-II R GRAHAM MUNIN FPH YOUNG Y CS B-II GRAHAM MUNIN GD | GAINESVILLE | GAINESVILLE MUNI | GLE | COOKE | > | BC | B-II | MULTI | | GARLAND/DFW HELOPLEX 157 DALLAS Y HE STATESYILLE MUNIT GOP CORYELL Y CS B-II STAT LIVE OAK COUNTY STO WILLAMSON Y R C-II WN GEORGETOWN MUNIT GTO WILLAMSON Y R C-II C-II RN GIDDINGS-LEE COUNTY GTO WILLAMSON Y CS B-II C-II RN GLADEWARTER MUNIT JXI UPSHUR Y CS B-II B-II WITE MILLS COUNTY (NEW) xxx RANDALL CS B-II B-II WITE MILLS COUNTY (NEW) xxx RANDALL BC B-II B-II POSSUM KINGDOM F35 PALO PINTO Y CS B-II B-II RAHAB MUNIT RPH YOUNG Y CS B-II B-II RAHAB MUNIT GPH YOUNG Y CS B-II B-II | GALVESTON | SCHOLES INTL AT GALVESTON | GLS | GALVESTON | \ | RL | C-III | RELIEVER | | SET CORYELLE MUNIT GOP CORYELL Y CS B-II WIN GEORGETOWN MUNIT GTU WILLIAMSON Y CI CI WIN GIDDINGS-LEC COUNTY GTQ WILLIAMSON Y CS B-II ER GLADEWATER MUNIT JXI UPSHURR Y CS B-II RIF GLADEWATER MUNIT XX RANDALL CS B-II MILLS COUNTY (NEW) XX RANDALL CS B-II MILLS COUNTY (NEW) XX RANDALL BS B-II ME POGER M. DREYER MEMORIAL T20 GONZALES BS B-II MANDAL ROSSUM KINGDOM F3S PALO PINTO X BS B-II GRAHAM MUNIT RPH YOUNG Y CS B-II GRANBURY RGILL GD HOOD Y B-II | GARLAND | GARLAND/DFW HELOPLEX | 157 | DALLAS | \ | HE | | SPECIAL | | SET LIVE OAK COUNTY 816 LIVE OAK CS B-II WIN GEORGETOWN MUNIN GTD WILLIAMSON Y CI CI RA GIDDINGS-LEE COUNTY GYB LEE Y CS B-II ER GLADEWATER MUNI NY GREGG Y CS B-II NTE MILLS COUNTY (NEW) xx RANDALL R B-II NTE MILLS COUNTY (NEW) xx RANDALL B-II B-II N ROGER M. DREYER MEMORIAL T20 GONZALES R B-II B-II POSSUM KINGDOM FRAHAM MUNI RPH YOUNG Y CS B-II GRAHAM MUNI GRAHAM MUNI RPH YOUNG Y CS B-II GRAHAM MUNI GRAHAM MUNI RPH HOOD Y CS B-II | GATESVILLE | GATESVILLE MUNI | GOP | CORYELL | ٨ | CS | B-II | MULTI | | WIND GEONGGETOWN MUNIN GTU WILLIAMSON Y C-II INT LEE Y CS B-II INT CADEWATER MUNIN JXI UPSHUR Y CS B-II INTE GLADEWATER MUNIN NX RANDALL Y CS B-II INTE MILLS COUNTY (NEW) XXX RANDALL R CS B-II INTE MILLS COUNTY (NEW) XXX RANDALL R CS B-II INTE POSSUM KINGDOM T30 GONZALES R B-I CS B-I INTE GRAHAM MUNI RPH YOUNG Y CS B-I CS B-I GRANBURY RGNL GD HOOD Y B-I B-I B-I B-I | GEORGE WEST | LIVE OAK COUNTY | 8T6 | LIVE OAK | | CS | B-II | MULTI | | ER CFANDINGS-LEE COUNTY GYB LEE Y CS B-II ER GLADEWATER MUNIT 07F GREGG Y CS B-II MTE MILLS COUNTY (NEW) xxx RANDALL BC B-II MT ROGER M. DREYER MEMORIAL T20 GONZALES BS B-II POSSUM KINGDOM F3S PALO PINTO Y CS B-II GRAHAM MUNI RPH YOUNG Y CS B-II GRANBURY RGNL GD Y BC B-II | GEORGETOWN | GEORGETOWN MUNI | GTU | WILLIAMSON | > | RL | C-II | RELIEVER | | ER LOSSHURE MUNIT JXI UPSHURE Y CS B-II MITE GLADEWATER MUNITY (NEW) xxx RANDALL B B-II MILLS COUNTY (NEW) xxx RANDALL B B-II ROGER M. DREYER MEMORIAL T20 GONZALES B B-II POSSUM KINGDOM F3S PALO PINTO K B A-I GRAHAM MUNI RPH YOUNG Y B-II B-II GRANBURY RGNL GD Y BC B-II | GIDDINGS | GIDDINGS-LEE COUNTY | GYB | LEE | ٨ | CS | B-II | MULTI | | ER GLADEWATER MUNI O7F GREGG Y CS B-II NTE MILLS COUNTY (NEW) xx RANDALL BC B-II ROGER M. DREYER MEMORIAL T20 GONZALES BS B-II POSSUM KINGDOM F35 PALO PINTO BS A-I GRAHAM MUNI RPH YOUNG Y B-II GRANBURY RGNL GDJ Y BC B-II | GILMER | FOX STEPHENS FIELD - GILMER MUNI | IXſ | UPSHUR | ٨ | CS | B-II | MULTI | | VITE MILLS COUNTY (NEW) xxx RANDALL BC B-II ROGER M. DREYER MEMORIAL T20 GONZALES BS B-I POSSUM KINGDOM F35 PALO PINTO BS A-I GRAHAM MUNI RPH YOUNG Y CS B-II GRANBURY RGNL GD Y BC B-II | GLADEWATER | GLADEWATER MUNI | 07F | GREGG | ٨ | CS | B-II | MULTI | | ROGER M. DREYER MEMORIAL T20 GONZALES BS B-I POSSUM KINGDOM F35 PALO PINTO BS A-I GRAHAM MUNI RPH YOUNG Y CS B-II GRANBURY RGNL GDJ HOOD Y BC B-II | GOLDTHWAITE | MILLS COUNTY (NEW) | ××× | RANDALL | | BC | B-II | MULTI | | POSSUM KINGDOM F35 PALO PINTO BS A-1 GRAHAM MUNI RPH YOUNG Y CS B-II GRANBURY RGNL GDJ HOOD Y BC B-II | GONZALES | ROGER M. DREYER MEMORIAL | T20 | GONZALES | | BS | B-I | MULTI | | GRAHAM MUNI RPH YOUNG Y CS B-II GRANBURY RGNL GDJ HOOD Y BC B-II | GRAFORD | POSSUM KINGDOM | F35 | PALO PINTO | | BS | A-I | SPECIAL | | GRANBURY RGNL GDJ HOOD Y BC B-II | GRAHAM | GRAHAM MUNI | КРН | YOUNG | \ | CS | B-II | REGIONAL | | | GRANBURY | GRANBURY RGNL | CDD | НООБ | > | BC | B-II | MULTI | | REMULE GRAND PRABILE MUNIN GRAND TABRANT Y RL MAJORS GRAND PRABILE MUNIN 378 HUNTY Y RC MERS GRAVER MUNIN SED HANASCORD Y RC MALIDA HAMALDA MUNI MAN HAMALDA Y CS ALINGEN HAMALDA MUNI MAN HAMALDA Y CS ARIEL HAMALDA MUNI MAN HAMALDA Y CAS ARIEL HAMALDA MUNI MAN HAMALDA Y CAS ARIEL HAMALDA MUNI HR CAMERON Y CAS ARIEL HAMALDA MUNI HR AC CAMERON Y CAS ARIEL HARRE MUNI HR HARRE MUNI HR CAS P CAS ARIEL HARRE MUNI HR HARRE MUNI Y CAS CAS ARIEL HARRE MUNI HARRE MUNI HARRE MUNI HARRE MUNI Y CAS | Gity | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Categor | |--|---------------|--------------------------------------|------------|--------------|---------------|------------|---|--------------------| | LE MAJORS GYT HUNT Y NALE GROVETON-TRINITY COLNITY 33R TRINITY Y NALE HAMBITON INJUNI MAZ HAMBITON Y NAMILIAN MANUNI MAX HAMBITON Y NAMILIAN MAMILIAN MANUNI Y Y EN MALERETORD NA AMBITON Y EN MALERETORD NA AMBITON Y NULLE JIM HOGGG COUNTY HEY JIM HOGG Y ON HEREFORD MUNI HEY JIM HOGG Y NO HEREFORD MUNI HEY JIM HOGG Y NO HEREFORD MUNI HEY JIM HOGG Y NO HEREFORD MUNI HO HEREFORD Y NO HEREFORD MUNI HA HEREFORD Y NO HEREFORD MUNICALINA Y Y NO HEREFORD MUNICALINA Y Y <t< td=""><td>GRAND PRAIRIE</td><td>GRAND PRAIRIE MUNI</td><td>GPM</td><td>TARRANT</td><td>>-</td><td>RL</td><td>B∃</td><td>RELIEVER</td></t<> | GRAND PRAIRIE | GRAND PRAIRIE MUNI | GPM | TARRANT | >- | RL | B∃ | RELIEVER | | INT GROVEDON-TRINITY COUNTY 33.8 TRINITY NALLE HALLETTSVILLE MUNI E19 HANSFORD Y NA HAALLON MAZ HAANLON Y RA HAALLON NALE HARL Y RA HAARLON NALE NARGEL Y RA HAARLON NALE HARRELON Y NALE JAM HOGG COUNTY HBY JAM HOGG COUNTY Y NA HERBERGE MUNIN HBY DARGETSON Y NA HERBERGE MUNIN HBY DARGETSON Y NA HERBERGE MUNIN HBY DARGETSON Y NA HERBERGE MUNIN HDO MEDINA Y NA HILLSBOOK MUNIN HDO MEDINA Y NA HILLSBOOK MUNIN HDO HARRIS Y NA HONDO MUNIN HDO HARRIS Y NA HONDO MUNIN HDO HARRIS Y NA< | GREENVILLE | MAJORS | GVT | HUNT | > | BC | D-IV | INDUSTRIAL | | DANLE GRIAVER MAINNI E19 HANSFORD Y NA HAALLETTSYILLE MAINNI MAZ HAANLITON Y NA HAANLITON MUNIN 14F JONES Y RA VALLEY MITL HR CAMERON Y NALLE JIM HOGG COLUNTY HR CAMERON Y NALLE JIM HOGG COLUNTY HR RASKELL Y NA HERRORD RASKORM Y NA HERRORD HR HR RASKORM Y NA HARRIS NA HR RASKORM Y | GROVETON | GROVETON-TRINITY COUNTY | 33R | TRINITY | | BS | B-I | ACCESS | | NVALLE TIS VILLEE MUNII 34R LANACA NA HAALETTS VILLEE MUNII 14F JONES EN VALLEY INTL 14F JONES EN VALLEY INTL 15F HASKELL Y MULLE HASKELL MUNI 15F HASKELL Y NA HEARNE MUNI 15F HASKELL Y NA HEARNE MUNI 14B ROBERTSON Y NA HERERORD MUNI 14B ROBERTSON Y NA HERERORD MUNI 171 LIPSCOMB Y NA HILLSGOAD NA HARRIS Y NA HILLSGOAD NA HARRIS Y NA HILLSGOAD NA HARRIS Y NA HILLSGOAD NA HARRIS Y NA HILLSGOAD NA HARRIS Y NA HARRIS NA HARRIS Y NA HOLOSTONE EXCUTIVE NA HARRIS Y< | GRUVER | GRUVER MUNI | E19 | HANSFORD | >- | S | -B | MULTI | | NAMEON MUNIN MINZ HAMILTON MUNIN Y EN VALLEY INTL 14F JONES EN VALLEY INTL TABL CAMERON Y MILLE HASKELL MUNIN 15F HASKELL Y NALLE JIM HOGG COUNTY HBY JIM HOGG Y NAN HERRNE MUNI HBY JIM HOGG Y NAN HERSNE MUNI HBY JIM HOGG Y NA HERSDEOR MUNI HBY JIM HOGG Y NA HERSDEOR MUNI NA HRX DEAF SMITH Y NA HILLSBORD MUNI NA HARRIS Y Y NA HILLSBORD MUNIN NA HARRIS Y Y NA HILLSBORD MUNIN NA HARRIS Y Y NA HILLSBORD MUNIN NA HARRIS Y Y NA HARRIS NA HARRIS Y Y NA HARRIS NA | HALLETTSVILLE | HALLETTSVILLE MUNI | 34R | LAVACA | | CS | B-I | MULTI | | EM
HAMLIN MUNIN 14F LONES IN VALLEY INTL TAMBROLL Y MASKELL MUNI 15F HASKELL Y MILLE HEARNE MUNIN LHB ROBERTSON Y NIM HEARNE MUNIN HBV JM HOGG Y ON HEREFORD MUNIN HRX DEAF SMITH Y NO HILLSBORD MUNIN HRX DEAF SMITH Y NO HILLSBORD MUNIN HDO MEDINA Y NO HILLSBORD MUNIN HDO MEDINA Y NO HILLSBORD MUNIN HDO MEDINA Y NO HUNDOM MUNI HDO MEDINA Y NO HONDOM MUNI HDO MEDINA Y NO GEORGE BUSH INTERCONTINENTALA-HOUSTON IAH HARRIS Y NO HOUSTON EXECUTIVE AXH FORT BEND Y NO HOUSTON EXECUTIVE AXH FORT BEND Y NO <t< td=""><td>HAMILTON</td><td>HAMILTON MUNI</td><td>MNZ</td><td>HAMILTON</td><td>></td><td>CS</td><td>B-II</td><td>MULTI</td></t<> | HAMILTON | HAMILTON MUNI | MNZ | HAMILTON | > | CS | B-II | MULTI | | EM VALLEY INTL HRI CAMERON Y HASKELL MUNI 15F HASKELL Y HERREY BALL HERREY BALL Y Y ON HERREY COUNTY HRY JIM HOGG Y ON HEREFORD MUNI HRX DEAF SMITH Y NO HILLSBORD MUNI HRX DEAF SMITH Y NO HILLSBORD MUNI HRX DEAF SMITH Y NO HILLSBORD MUNI HDX HELL Y NO HILLSBORD MUNI HDX HILL Y NO HILLSBORD MUNI HDX HILL Y NO HILLSBORD MUNI HDX HILL Y N HOLDON MAYNE HOOKS MEMORIAL DWH HARRIS Y N GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y N HOUSTON ESCUTIVE XO MONTGOMERY Y N HOUSTON ESCUTIVE XO MONTGOMERY Y | HAMLIN | HAMLIN MUNI | 14F | JONES | | BS | P-A | AGRICULTURE | | MASKELL MUNI 15F HASKELL MUNI Y HEARNE MUNI LHB ROBERTSON Y ON HERNE COUNTY HRY JIM HOGG Y ON HEREORD MUNI HRY DEAF SMITH Y NO HILSBORD MUNI HRX DEAF SMITH Y NO HILLSBORD MUNI INJ HILL Y NO HILLSBORD MUNI IND HILL Y NO HULLSBORD MUNI IND HILL Y N HONDO MUNI IND HILL Y N HULLSBORD MUNI IND HILL Y N HONDO MUNI IND HILL Y N GEORGE BUSH INTERCONTINENTAL HOUSTON IAH HARRIS Y N HOUSTON EXECUTIVE XAH FORT BEND Y N HOUSTON EXECUTIVE XO MONT GOMERY Y N WEST HOUSTON HARRIS Y N WERST HOUSTON | HARLINGEN | VALLEY INTL | HRL | CAMERON | > | CMS | D-V | COMMERCIAL | | MATILE JAM HOGG COUNTY LHB ROBERTSON Y ON RUSK COUNTY RPI NUMBGG COUNTY Y DD HEREFORD MUNI HRX DEAF SMITH Y DD HELGGINS-LIPSCOMB COUNTY 1X1 LIPSCOMB Y NO HILLSBORD MUNI HOD HILL Y NO HULLSBORD MUNI HOD HILL Y NO HULLSBORD MUNI HOD HILL Y NO DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y N GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y N HOUSTON EXECUTIVE XA HARRIS Y N HOUSTON EXECUTIVE XA HARRIS Y N HOUSTON EXECUTIVE XA HARRIS Y N WILLIAM P HOBSY XA HARRIS Y N WILLIAM P HOBSY XA HARRIS Y N WILLIAM P HOBSY XA HARRIS | HASKELL | HASKELL MUNI | 15F | HASKELL | У | BS | B-I | AGRICULTURE | | JAM HOGG COUNTY HBV JIM HOGG Y RUSK COUNTY RFI RUSK Y HEREFORD MUNI HRX DEAF SMITH Y HIGGINS-LIPSCOMB COUNTY 1X1 LIPSCOMB Y HILLSBORD MUNI INJ HILL Y HOLDS MUNI HD MEDINA Y DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON FIELD AXH HARRIS Y HOUSTON FIELD CXO MONTGOMERY Y HOUSTON FIELD SGR FORT BEND Y PEARLAND RGNL LON BRAZORIA Y WEST HOUSTON WEST HOUSTON WAS HARRIS Y WEST HOUSTON WEST HOUSTON WAS HARRIS Y WILLIAM PHOBBY HOUST HARRIS Y HUNTSVILLE MUNI US HARRIS Y JACKSORO MUNI 21F JACK Y | HEARNE | HEARNE MUNI | LHB | ROBERTSON | > | CS | B-II | MULTI | | REMERCADIONITY REI RUSK Y HIGGINS-LIPSCOMB COUNTY 1X1 LIPSCOMB Y HILLSBORD MUNI INJ HILLL Y HONDO MUNI HDO MEDINA Y DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON FELD TME HARRIS Y HOUSTON EXECUTIVE CXO MONTGOMERY Y HOUSTON EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL LVJ BRAZORIA Y WEST HOUSTON WEST HOUSTON WS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y WILLIAM P HOBBY HOU HARRIS Y WILLIAM P HOBBY HOU HARRIS Y MACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY SON CHEROKEE Y | HEBBRONVILLE | JIM HOGG COUNTY | HBV | JIM HOGG | > | BC | B-II | SPECIAL | | HEREFORD MUNI HIX DEAF SMITH Y HIGGINS-LIPSCOMB COUNTY 1X1 LIPSCOMB Y HILLSBORD MUNI INJ HILL Y HONDO MUNI HOD MEDINA Y DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y ELLINGTON FIELD EFD HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON EXECUTIVE AXH FORT BEND Y HOUSTON EXECUTIVE CXO MONTGOMERY Y LONE STAR EXECUTIVE LOY ROAT BEND Y SUGAR LAND RGNL LOY HARRIS Y WILLIAM PHOSBY HOU HARRIS Y WILLIAM PHOSBY HOU HARRIS Y HUNTSVILLE MUNIN TFP SAN PATRICIO Y TP MC CAMPBELL TFP SAN PATRICIO Y CHEROKEE COUNTY SO CHEROKEE Y | HENDERSON | RUSK COUNTY | RFI | RUSK | > | S | B-II | MULTI | | HIGGINS-LIPSCOMB COUNTY 1X1 LIPSCOMB HILLSBORO MUNI INJ HILL HONDO MUNI HOD MEDINA Y DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON EXECUTIVE TME WALLER Y HOUSTON-SOUTHWEST AXH FORT BEND Y PEARLAND RGNL LVJ BRAZORIA Y SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON WEST HOUSTON WS HARRIS Y WEST HOUSTON WILL HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y TP MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HEREFORD | HEREFORD MUNI | HRX | DEAF SMITH | > | BC | B-II | REGIONAL | | HILLSBORD MUNII IND HILLLSBORD MUNII Y HONDO MUNII HDO MEDINA Y DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y ELLINGTON FIELD EFD HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON EXECUTIVE TME WALLER * HOUSTON-SOUTHWEST AXH FORT BEND Y LONE STAR EXECUTIVE CXO MONTGOMERY Y SUGAR LAND RGNL LVJ BRAZORIA Y WEST HOUSTON INS HARRIS Y WILLIAM PHOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y TP MC CAMPBELL TFP SAN PATRICIO Y ACHEROKEE COUNTY JSO CHEROKEE Y | HIGGINS | HIGGINS-LIPSCOMB COUNTY | 1X1 | LIPSCOMB | | BS | A-I | ACCESS | | HONDO MUNI HDO MEDINA Y DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y ELLINGTON FIELD EFD HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON EXECUTIVE TME WALLER * HOUSTON-SOUTHWEST AXH FORT BEND Y LONE STAR EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL LVJ BRAZORIA Y SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON INS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y WUTS WALKER Y JACKSBORO MUNI 21F SAN PATRICIO Y JACKSBORO MUNI 21F CHEROKEE Y CHEROKEE CONNTY JSO CHEROKEE Y | HILLSBORO | HILLSBORO MUNI | N | HILL | > | S | B-II | MULTI | | DAVID WAYNE HOOKS MEMORIAL DWH HARRIS Y ELLINGTON FIELD FFD HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON TME WALLER Y HOUSTON EXECUTIVE TME WALLER * HOUSTON-SOUTHWEST AXH FORT BEND Y LONE STAR EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL LVJ BRAZORIA Y WEST HOUSTON IWS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HONDO | HONDO WIUNI | НБО | MEDINA | У | BC | C-II | INDUSTRIAL | | EFD HARRIS Y GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON EXECUTIVE TME WALLER * HOUSTON-SOUTHWEST AXH FORT BEND Y LONE STAR EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL LVJ BRAZORIA Y WEST HOUSTON WS HARRIS Y WILLIAM PHOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y TP MC CAMPBELL TFP SAN PATRICIO Y CHEROKEE COUNTY JSC CHEROKEE Y | HOUSTON | DAVID WAYNE HOOKS MEMORIAL | DWH | HARRIS | У | RL | C-II | RELIEVER | | GEORGE BUSH INTERCONTINENTAL/HOUSTON IAH HARRIS Y HOUSTON EXECUTIVE AXH FORT BEND Y LONE STAR EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL LVJ BRAZORIA Y SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON IWS HARRIS Y WILLIAM PHOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | ELLINGTON FIELD | EFD | HARRIS | ٨ | RL | D-IV | RELIEVER | | HOUSTON EXECUTIVE TME WALLER * HOUSTON-SOUTHWEST AXH FORT BEND Y LONE STAR EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL LVJ BRAZORIA Y SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON WS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | GEORGE BUSH INTERCONTINENTAL/HOUSTON | IAH | HARRIS | ٨ | CMS | D-V | COMMERCIAL | | HOUSTON-SOUTHWEST AXH FORT BEND Y LONE STAR EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL LVJ BRAZORIA Y SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON IWS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | HOUSTON EXECUTIVE | TME | WALLER | * | BC | II-D | RELIEVER | | LONE STAR EXECUTIVE CXO MONTGOMERY Y PEARLAND RGNL L/J BRAZORIA Y SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON IWS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | HOUSTON-SOUTHWEST | АХН | FORT BEND | Υ . | RL | C-II | MULTI | | PEARLAND RGNL LVJ BRAZORIA Y SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON IWS HARRIS Y HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | LONE STAR EXECUTIVE | CXO | MONTGOMERY | > | RL | C-III | RELIEVER | | SUGAR LAND RGNL SGR FORT BEND Y WEST HOUSTON IWS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | PEARLAND RGNL | LVJ | BRAZORIA | > | RL | B-II | RELIEVER | | WEST HOUSTON IWS HARRIS Y WILLIAM P HOBBY HOU HARRIS Y HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | SUGAR LAND RGNL | SGR | FORT BEND | ٨ | RL | II-D | RELIEVER | | WILLIAM P HOBBY HOU HARRIS Y HUNTSYILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | WEST HOUSTON | IWS | HARRIS | У | RL | B-II | RELIEVER | | HUNTSVILLE MUNI UTS WALKER Y T P MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HOUSTON | WILLIAM P HOBBY | HOU | HARRIS | > | CMS | N-Q | COMMERCIAL | | TP MC CAMPBELL TFP SAN PATRICIO Y JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | HUNTSVILLE | HUNTSVILLE MUNI | UTS | WALKER | > | BC | B-II | REGIONAL | | JACKSBORO MUNI 21F JACK Y CHEROKEE COUNTY JSO CHEROKEE Y | INGLESIDE | T P MC CAMPBELL | TFP | SAN PATRICIO | > | S | B-II | MULTI | | CHEROKEE COUNTY JSO CHEROKEE Y | JACKSBORO | JACKSBORO MUNI | 21F
 JACK | ٨ | BS | A-I | ACCESS | | | JACKSONVILLE | CHEROKEE COUNTY | OSſ | CHEROKEE | ٨ | BC | B-II | MULTI | | City | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Category | |-----------------|--------------------------------------|------------|-------------|---------------|------------|---|---------------------| | JASPER | JASPER COUNTY-BELL FIELD | JAS | JASPER | > | BC | B-II | REGIONAL | | JAYTON | KENT COUNTY | 22F | KENT | | BS | H | AGRICULTURE | | JEFFERSON | CYPRESS RIVER | 24F | MARION | | BS | B-I | ACCESS | | JUNCTION | KIMBLE COUNTY | JCT | KIMBLE | ٨ | BC | C-II | REGIONAL | | KENEDY | KARNES COUNTY | 2R9 | KARNES | ¥ | CS | B-I | MULTI | | KERRVILLE | KERRVILLE MUNI/LOUIS SCHREINER FIELD | ERV | KERR | * | BC | C-II | REGIONAL | | KILLEEN | SKYLARK FIELD | ILE | BELL | * | BC | C-II | REGIONAL | | KINGSVILLE | KLEBERG COUNTY | IKG | KLEBERG | * | BC | B-II | REGIONAL | | KIRBYVILLE | KIRBYVILLE | T12 | JASPER | | BS | B-I | ACCESS | | KNOX CITY | HARRISON FIELD OF KNOX CITY | F75 | KNOX | | BS | B-I | AGRICULTURE | | KOUNTZE/SILSBEE | HAWTHORNE FIELD | 45R | HARDIN | > | CS | B-II | MULTI | | LA GRANGE | FAYETTE RGNL AIR CENTER | 3T5 | FAYETTE | > | BC | B-II | MULTI | | LA PORTE | LA PORTE MUNI | T41 | HARRIS | > | 밂 | B-II | RELIEVER | | LAGO VISTA | LAGO VISTA TX - RUSTY ALLEN | RYW | TRAVIS | ٨ | CS | B-I | MULTI | | LAJITAS | LAJITAS INTL | 89TE | BREWSTER | | BC | -U | REMOTE | | LAMESA | LAMESA MUNI | 2F5 | DAWSON | ٨ | CS | ₽-11 | AGRICULTURE | | LAMPASAS | LAMPASAS | ZZT | LAMPASAS | > | CS | B-II | MULTI | | LANCASTER | LANCASTER | TNC | DALLAS | ٨ | RL | II-O | RELIEVER | | LAREDO | LAREDO INTL | LRD | WEBB | ٨ | CMS | N-O | COMMERCIAL | | LEAKEY | REAL COUNTY | 49R | REAL | | BS | B-I | REMOTE | | LEVELLAND | LEVELLAND MUNI | LLN | HOCKLEY | * | BC | B-II | REGIONAL | | LIBERTY | LIBERTY MUNI | 178 | LIBERTY | * | CS | B-II | MULTI | | LITTLEFIELD | LITTLEFIELD MUNI | ΠIU | LAMB | * | BS | B-I | MULTI | | LIVINGSTON | LIVINGSTON MUNI | 00R | POLK | ¥ | CS | B-I | MULTI | | LLANO | LLANO MUNI | AQO | LLANO | ٨ | CS | B-II | MULTI | | LOCKHART | LOCKHART MUNI | 50R | CALDWELL | ٨ | CS | B-II | MULTI | | LONGVIEW | EAST TEXAS RGNL | 999 | GREGG | ٨ | CMS | D-IV | COMMERCIAL | | LUBBOCK | LUBBOCK PRESTON SMITH INTL | LBB | LUBBOCK | ¥ | CMS | D-IV | COMMERCIAL | | LUFKIN | ANGELINA COUNTY | LFK | ANGELINA | \ | BC | C-II | REGIONAL | | LULING | THE CARTER MEMORIAL | 191 | CALDWELL | | BS | A-I | ACCESS | | | | | | | | | | | Gity | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Category | |-----------------------|---------------------------------|------------|-------------|---------------|------------|---|----------------------------| | MADISONVILLE | MADISONVILLE MUNI | 51R | MADISON | | BS | B-I | ACCESS | | MARFA | MARFA MUNI | MRF | PRESIDIO | > | S | B-II | MULTI | | MARLIN | MARLIN | T15 | FALLS | | BS | H−A | ACCESS | | MARSHALL | HARRISON COUNTY | ASL | HARRISON | λ. | BC | II-O | REGIONAL | | MASON | MASON COUNTY | T92 | MASON | | CS | B-I | MULTI | | MC ALLEN | MC ALLEN MILLER INTL | MFE | HIDALGO | ٨ | CMS | D-IV | COMMERCIAL | | MC CAMEY | UPTON COUNTY | E48 | UPTON | | BS | B-II | ACCESS | | MC KINNEY | COLLIN COUNTY RGNL AT MC KINNEY | TKI | COLLIN | ٨ | RL | D-III | RELIEVER | | MC LEAN | MC LEAN/GRAY COUNTY | 2E7 | GRAY | | BS | A-l | ACCESS | | MEMPHIS | MEMPHIS MUNI | F21 | HALL | > | CS | B-II | MULTI | | MENARD | MENARD COUNTY | T50 | MENARD | | BS | B-I | MULTI | | MESQUITE | MESQUITE METRO | HQZ | DALLAS | > | ᆔ | ll-5 | RELIEVER | | MEXIA | MEXIA-LIMESTONE CO | LXY | LIMESTONE | > | CS | B-II | MULTI | | MIAMI | MIAMI-ROBERTS COUNTY | 3E0 | ROBERTS | | BS | A-l | MULTI | | MIDLAND | MIDLAND AIRPARK | MDD | MIDLAND | ٨ | CS | B-II | REGIONAL | | MIDLAND | MIDLAND INTL | MAF | MIDLAND | ٨ | CMS | D-IV | COMMERCIAL | | MIDLOTHIAN/WAXAHACHIE | MID-WAY RGNL | УWГ | ELLIS | ٨ | BC | ⊪-O | RELIEVER | | MINEOLA/QUITMAN | WOOD COUNTY | ddr | WOOD | | CS | B-I | MULTI | | MINERAL WELLS | MINERAL WELLS | MWL | PARKER | ٨ | BC | II-O | INDUSTRIAL | | MONAHANS | ROY HURD MEMORIAL | E01 | WARD | ٨ | CS | B-I | MULTI | | MORTON | COCHRAN COUNTY | F85 | COCHRAN | ٨ | BS | A-I | MULTI | | MOUNT PLEASANT | MOUNT PLEASANT RGNL | OSA | TITUS | ٨ | BC | B-II | REGIONAL | | MOUNT VERNON | FRANKLIN COUNTY | F53 | FRANKLIN | ٨ | CS | B-I | MULTI | | MULESHOE | MULESHOE MUNI | 2T1 | BAILEY | ٨ | BS | B-I | MULTI | | MUNDAY | MUNDAY MUNI | 37F | KNOX | | BS | B-I | AGRICULTURE | | NACOGDOCHES | A L MANGHAM JR. RGNL | ОСН | NACOGDOCHES | ٨ | BC | B-II | REGIONAL | | NAVASOTA | NAVASOTA MUNI | 60R | GRIMES | * | CS | B-I | MULTI | | NEW BRAUNFELS | NEW BRAUNFELS MUNI | BAZ | GUADALUPE | Υ . | BC | C-II | RELIEVER | | NEWTON | NEWTON MUNI | 61R | NEWTON | | BS | B-I | MULTI | | ODESSA | ODESSA-SCHLEMEYER FIELD | ODO | ECTOR | > | BC | C-II | REGIONAL | | | | | | | | | | | CS | City | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Category | |--|-----------------|----------------------------|------------|-------------|---------------|------------|---|---------------------| | CACA MACE COUNTY OFA CORANGE Y CS B-II H DANIE ECOUNTY 374 CROCKETT Y BC B-II S DANIE ECOLAGOS MUNI 374 CROCKETT Y BC B-II S PALACIOS MUNI PSA CRACCOLAGO Y CG B-II IE PALACIOS MUNI PSA CRACCOLAGO Y CG B-II IE PALACIOS MUNI PSA CRACCOLAGO Y CG CII IE GRAV COUNTY HELIPORT INEW) XX GRAV Y BC CII IA GRAV COUNTY HELIPORT INEW) XX GRAV Y B-II CII IA GRAV COUNTY PREAD Y CASCON Y CG B-II IA MCRAIL ECOS MUNI PREAD Y CASCON Y CG B-II IA MCRAIL ECON PREAD Y CACHARD Y CG B-II IA | OLNEY | OLNEY MUNI | ONY | YOUNG | > | S | B-II | MULTI | | H DDAME BICHARDOS MUNII SEA CROCKETT Y RACCESTORAMUNI SEA CROCKETT Y BEL CALIFORMANIA X CARACTOR Y BEL CALIFORMANIA X CARACTOR Y BEL CALIFORMANIA PRA CARACTOR Y CALIFORMANIA PRA CARACTOR Y CALIFORMANIA PRA CA | ORANGE | ORANGE COUNTY | ORG | ORANGE | > | SS | B-II | MULTI | | H DAN E RICCHARDS MINIT 346 COTILE B5 MATAGORRA Y CS B-II set PALACIOS MUNIT PSA AMATGORRA Y CS B-II set GRAY COMITY HADOTY (NEW) xx GRAY Y C LA GRAY X GRAY B-I C LA PERRA LEDOS RELD PRA GRAY Y B-I LA COX FELD PRA GRAY Y B-I JA COX FELD PRA GRAY Y B-I JA COX FELD PRA C C-I C-I JA MCKNIEZ FELD T30 FRA C C-I C-I JA MCKNIEZ FELD T30 FRA C C-I B-I JA MCKNIEZ FELD T30 FRA C C-I B-I JA MCKNIEZ FELD T30 FRA C C-I B-I JA M | OZONA | OZONA MUNI | OZA | CROCKETT | > | BC | B-II | REGIONAL | | 6. PHAZCOS MUNIN PSM AMPAGORDA Y C-1 4. PALESTINE MUNIN PSM AMDERSOM Y C-2 4. PALESTINE MUNIN PSM GRAM Y C-2 5. PARTACONATY HELDOAT (NEW) PSM C-4 C-2 5. PARTACONATY HELDOAT (NEW) PSM C-4 C-2 5. PARTACONATY HELDOAT (NEW) T-6 C-4 C-2 1. MCKINELY HELDOAT T-6 C-4 C-2 1. MCKINELY HELDOAT T-6 C-4 C-2 C-1 3. MCKINELY HELDOAT T-6 F-6 C-1 C-1 3. MCKINELY HELDOAT T-7 C-4 C-2 C-1 3. MCKINELY HELDOAT T-7 C-1 C-2 B-1 3. MCKINELY HELDOAT T-7 C-1 C-2 B-1 3. MCKINELY HELDOAT T-7 C-1 C-2 B-1 3. MCKINELY HELDOAT </td <td>PADUCAH</td> <td>DAN E RICHARDS MUNI</td> <td>3F6</td> <td>COTTLE</td> <td></td> <td>BS</td> <td>B-I</td> <td>MULTI</td> | PADUCAH | DAN E RICHARDS MUNI | 3F6 | COTTLE | | BS | B-I | MULTI | | VECTIVE MUNITY HELIPORT (NEW) SNA ANDERSON Y CI-II GRAY COUNTY HELIPORT (NEW) XX GRAY Y C-II DIGE PANHANDIE CARSON COUNTY TAS CARSON Y B C-II LI MICHANDE CARSON COUNTY TAS CARSON Y B C-II LI MICHANDE CARSON COUNTY TAS CARSON Y B C-II LI MICHANDE CARSON COUNTY TAS CARSON Y CS B-II LI MICHANDE CARSON COUNTY TAS CARSON Y CS B-II NA PRENTION COUNTY PRICE TAS CARSON Y CS B-II NA PRESIDON COUNTY PRICE CARSON Y CS B-II NA PARESANTON MUNIN PRZ CARSON Y CS B-II NASAS CALHOUN COUNTY PRZ CARSON Y CS B-II NASAS CALHOUN COUNTY PR | PALACIOS | PALACIOS MUNI | PSX | MATAGORDA | > | CS | B-II | MULTI | | CARRAY CRRAY Y GRAY CH | PALESTINE | PALESTINE MUNI | PSN | ANDERSON | * | BC | II-O | MULTI | | DIE PRINY LEFONS FILD PRAY GRAY Y GC CIII LL COXFELD PRIS CARSON Y B C-II LL MCKINLEY PELD T30 FREVE Y C-II C-II JA PRECAS MUNI PRECAS MUNI T30 REVES Y C-II C-II JA PRECAS MUNI PRECAS MUNI T30 REVES Y C-II B C-II JAN PRECAS MUNI T30 REVES Y C-II B B B B B B B B B B B B
B </td <td>PAMPA</td> <td>GRAY COUNTY HELIPORT (NEW)</td> <td>xx</td> <td>GRAY</td> <td></td> <td></td> <td></td> <td>SPECIAL</td> | PAMPA | GRAY COUNTY HELIPORT (NEW) | xx | GRAY | | | | SPECIAL | | DDE OWE RELD 145 CARSON B B LAMAR COX FIELD PRX LAMAR Y BC C-III LA MCKINLEY FIELD T30 FROD X C-II C-II ANA PRECES MUNIN PRY CO-III TREE Y C-II B-II ANA PRECANTON OCHITREE COUNTY PAY CO-III TREE Y C-II B-II ANA PRECANTON OCHITREE COUNTY PAY CO-III TREE Y C-II B-II ANA PRECANDA PAY CO-III TREE Y C-II B-II ANA PRECANDA PAY HALE C-II B-II B-II ANA PRECANDA PRECANDA Y C-II B-II B-II ANA MUSTANG BEACH PRY CALHOUN Y C-II B-II ANA ANA MUSTANG Y C-II C-II B-II ANA CALHOUN CALHOUN | PAMPA | PERRY LEFORS FIELD | PPA | GRAY | > | BC | II-O | REGIONAL | | LAMARELY FIELD FRIX FRAME FRIV CGN FIELD CII LATA MCKINLEY FIELD T30 FRIO C B-II NAME PECCOS MUNIN FREY C C B-II NAME PECCOS MUNIN PNY CCHUTREE Y C B-II NAME PRIVATON COLUTY PNY CCHUTREE Y C B-II NAME MAELCONITY PNY AMEL Y C B-II NAME MAELERANDONININININININININININININININININININ | PANHANDLE | PANHANDLE-CARSON COUNTY | T45 | CARSON | | BS | B-I | MULTI | | LL MCKNUEV FILDD TRO FRIO FRIO FRIO FRIO FRIO FRIO FRIO FRIO PRID | PARIS | COX FIELD | PRX | LAMAR | > | BC | II-O | REGIONAL | | NAM PECOS MUNIT PECO MUNIT PECOS MUNIT CHILATE CHILATE PECOS MUNIT PIX CHILATE Y CHILATE PIX DELAM PIX CHILATE PIX <t< td=""><td>PEARSALL</td><td>MC KINLEY FIELD</td><td>T30</td><td>FRIO</td><td></td><td>CS</td><td>B-II</td><td>MULTI</td></t<> | PEARSALL | MC KINLEY FIELD | T30 | FRIO | | CS | B-II | MULTI | | NAM PERRITON OCHILTREE COUNTY PIX OCHILTREE Y CG B-I ID YOAKUM COUNTY F98 YOAKUM CG B-I B-I EW HALE COUNTY PW HALE Y BC C-I EW PLEASANTON MUNIN PK2 ATASCOSA Y BC C-I ANDSTANG BEACH PK2 ATASCOSA Y BC C-I ANDSTANG BEACH PK2 ATASCOSA Y BC B-I ANDSTANG BEACH PK2 ATASCOSA Y BC B-I ANDSTANG BEACH PK2 ATASCOSA Y BC B-I ANDSTANG BEACH PK2 ATASCOSA Y BC B-I ANDSTANG BEACH PK2 ATASCOSA Y BC B-I ANDSTANG BEACH PK2 CAHOUN Y BC B-I ANDSTANG BEACH PK2 CAHOUN Y CS B-I ANDSTANG BEACH PK2 | PECOS | PECOS MUNI | PEQ | REEVES | > | CS | B-II | MULTI | | IDD IDD T24 SABINE CS B-1 WAXEL VOAKUM COUNTY F98 YOAKUM B-1 B-1 WIDD HALE COUNTY PVW HALE Y B-1 B-1 MISAS HALE COUNTY PKY ATASCOSA Y CS B-1 ANSASA MUSTANG BEACH PRIS CALPOUN Y CS B-1 ANSASA CALHOUN COUNTY PIL CAMERON Y CS B-1 VACA CALHOUN COUNTY PKY CALHOUN Y CS B-1 VACA CALHOUN COUNTY PKY CALHOUN Y CS B-1 VACA CALHOUN COUNTY PKY CALHOUN Y CS B-1 VACA CALHOUN COUNTY PKY CALHOUN Y CS B-1 VACA CALHOUN CALHOUN CALHOUN CS B-1 VACA CALHOUN CALHOUN CALHOUN CS B-1 | PERRYTON | PERRYTON OCHILTREE COUNTY | PYX | OCHILTREE | > | SS | B-II | MULTI | | WOM DOM DOM TY F98 YOAKUM COUNTY F91 YOAKUM COUNTY F91 YOAKUM COUNTY F91 HALE COUNTY P79 HALE COUNTY P79 HALE COUNTY P79 HALE COUNTY P79 HALE COUNTY P79 | PINELAND | PINELAND MUNI | T24 | SABINE | | SS | B-I | MULTI | | IMALE COUNTY HALE COUNTY PRAFE ATASCOSA Y BC C-III ISAS MUSTANG BEACH RAS NUECES Y CS B-II STA OND STANG BEACH PIL CAMERON Y CS B-II CA CALHOUN COUNTY PIL CAMERON Y CG B-II SFIELD CALHOUN COUNTY MUNIN ST CARACA Y CS B-II POST-GARZA COUNTY MUNIN FT CARZA Y CS B-II PESIDIO LEIV INIT TT PRESIDIO Y CS B-II ECITY QUANAH MUNIN FR FREDIO Y CS B-II ECITY RIO GRANDE CITY MUNIN FR STARR CS B-II ECITY RIO GRANDE CITY MUNIN ST CS B-II I ROREFIELD ST CS B-II I ROREFIELD CS B-II I NORTHWEST ROLL CS | PLAINS | YOAKUM COUNTY | F98 | YOAKUM | | BS | B-II | MULTI | | NA PIEASAMTON MUNIN PEZ ATASCOSA Y GS B-II ISAS MUSTANG BEACH RAS NUECES C CS B-I CALL CALLHOUN COUNTY PKY CALHOUN Y BC CIII SFIELD CHARLES R JOHNSON T0S WILLACY C B-I B-I PRESIDIO LELY INTL T77 PRESIDIO LELY INTL T77 PRESIDIO LELY INTL B-I B-I RESTINGUELY INTL T77 PRESIDIO LELY INTL T77 CS B-I RESTINGUELY INTL T0T HARDEMAN Y CS B-I RESTINGUELY INTL RFG REFUGIO Y CS B-I RESTINGUELY INTL RFG REFUGIO Y CS B-I RESTINGUELY INTL RFG REFUGIO Y CS B-I RESTINGUELY INTL RFG REFUGIO Y CS B-I RESTINGUELY INTRRESTRANT RFG COKE CS B-I </td <td>PLAINVIEW</td> <td>HALE COUNTY</td> <td>PVW</td> <td>HALE</td> <td>></td> <td>BC</td> <td>I-S</td> <td>REGIONAL</td> | PLAINVIEW | HALE COUNTY | PVW | HALE | > | BC | I-S | REGIONAL | | ISAS NUGES RAS NUGES CS BI- CAMERON Y BC- C-III CA CALHOUN COUNTY PKY CALHOUN Y BC C-III SFIELD CAHOUN COUNTY MUNIN FF CALHOUN Y B- B-II SFIELD CHARLES R JOHNSON TOS WILLACY C B-II B-II POST-GARZA COUNTY MUNIN FF GARZA Y CS B-II QUANAH MUNIN FO HARDEMAN Y CS B-II ECITY ROOKE FIELD RFG REFUGIO Y CS B-II ECITY RIO GRANDE CITY MUNIN 67R STARR CS B-II ECITY ROOKE FIELD ST CS B-II B ROBERT LEE ST CS B-II I NUGESS COUNTY RC MILLACY CS B-II B NUGESS COUNTY RC RC CS B-II B | PLEASANTON | PLEASANTON MUNI | PEZ | ATASCOSA | > | SS | B-II | MULTI | | LEAD PORT ISABEL-CAMERON COUNTY PIL CAMERON Y BC C-III SFIELD CALHOUN COUNTY TOS WILLACY X B-I B-I SFIELD CHARLES R JOHNSON TOS X CS B-I B-I FILE CHARLES Y CS B-I B-I B-I FILE PRESIDIO LELY INTL TO TO CS B-I B-I ROANDH MUNINI FOI HARDEMAN Y CS B-I ECITY ROGERNUE CITY MUNIN 67R STARR C CS B-I ECITY ROBERT LEE S4F COKE C CS B-I IN NORTHWEST RGNL RS NUCESS COUNTY RS C B-I IN H H COFFIELD RGNL RCK NILLACY C C B-I | PORT ARANSAS | MUSTANG BEACH | RAS | NUECES | | CS | B-I | SPECIAL | | CAHOUN COUNTY PKY CALHOUN N Y BC B·II SFIELD CHARLES R JOHNSON TOS WILLACY CS B·II POST-GARZA COUNTY MUNI \$F1 GARZA Y CS B·II PRESIDIO LELY INTL T77 PRESIDIO Y CS B·II ROANDELLY MUNI RFG RFUGIO Y CS B·II ECITY RIO GRANDE CITY MUNIN 67R STARR C CS B·II ECITY NORTHWEST RGNL S2F DENTON Y CS B·II E. NUECES COUNTY RBO NUECES Y CS B·II I. HH COFFIELD RGNL RCK MILAMA KS B·II | PORTISABEL | PORT ISABEL-CAMERON COUNTY | PIL | CAMERON | > | BC | - U- | MULTI | | SFIELD CHARLES R JOHNSON TOS WILLACY CS B-I MACHAGE STOUNTY MUNIN 5F1 GARZA Y CS B-I MONEHILL 177 PRESIDIO Y CS B-I ECITY ROOKE FIELD RFG RFG MODE Y CS B-I ECITY ROOKE FIELD STARR Y CS B-I ECITY NORTHWEST RGNL S2F DENTON CS B-I E ROBERT LEE S4F COKE RS B-I I NUECES COUNTY RCS Y CS B-I I H H COFFIELD RGNL RCK MILAM RS A-I | PORT LAVACA | CALHOUN COUNTY | PKV | CALHOUN | > | BC | B-II | MULTI | | FRESIDIO LELY INTL TAT PRESIDIO LELY INTL TAT PRESIDIO LELY INTL P | PORT MANSFIELD | CHARLES R JOHNSON | T05 | WILLACY | | CS | B-I | SPECIAL | | FRESIDIO LELY INTL T77 PRESIDIO CS B-II QUANAH MUNI F01 HARDEMAN Y CS B-I ECITY ROOKE FIELD FFG REFUGIO Y CS B-I ECITY NORTHWEST RGNL 52F DENTON CS B-I E ROBERT LEE S4F COKE RS B-I I NUECES COUNTY RRO NUECES Y CS B-I I H H COFFIELD RGNL RCK MILAM RS A-I A-I | POST | POST-GARZA COUNTY MUNI | 5F1 | GARZA | * | CS | B-I | MULTI | | ECITY RFG REFUGIO Y CS B-1 ECITY ROOKE FIELD 67R STARR C CS B-11 ECITY NORTHWEST RGNL 52F DENTON CS B-11 E ROBERT LE S4F COKE RS B-1 I NUECES COUNTY RBO NUECES Y CS B-1 I H H COFFIELD RGNL RCK MILLAM BS A-1 | PRESIDIO | PRESIDIO LELY INTL | 771 | PRESIDIO | | CS | B-II | REMOTE | | ECITY RPG REFUGIO Y CS B-I ECITY RIO GRANDE CITY MUNI 67R STARR CS B-II S NORTHWEST RGNL S2F DENTON CS B-I S ROBERT LEE S4F COKE RS B-I I NUECES COUNTY RRO NUECES Y CS B-I H H COFFIELD RGNL RCK MILLAM BS A-I | QUANAH | QUANAH MUNI | F01 | HARDEMAN | ٨ | CS | B-I | MULTI | | ECITY RIO GRANDE CITY MUNIT 67R STARR CS B-II INDEPTION TO SERT LEE S4F COKE BS B-I INDECES COUNTY RBO NUECES Y CS B-II INDECES COUNTY RCK MILAM BS A-I | REFUGIO | ROOKE FIELD | RFG | REFUGIO | > | CS | B-I | MULTI | | INDICATION STATE AND INDICATION SAF DENTON CS B-1 IS ROBERT LEE S4F COKE BS B-1 IS NUECES COUNTY RRO NUECES Y CS B-1 H H COFFIELD RGNL RCK MILLAM BS A-1 | RIO GRANDE CITY | RIO GRANDE CITY MUNI | 67R | STARR | | CS | B-II | MULTI | | E ROBERT LEE COKE BS B-1 I NUECES COUNTY RBO NUECES Y CS B-II H H COFFIELD RGNL RCK MILAM BS A-I | ROANOKE | NORTHWEST RGNL | 52F | DENTON | | CS | B-I | MULTI | | I NUECES COUNTY RBO NUECES Y CS B-II H H COFFIELD RGNL RCK MILAM BS A-I | ROBERT LEE | ROBERT LEE | 54F | COKE | | BS | B-I | ACCESS | | H H COFFIELD RGNL RCK MILAM BS A-1 | ROBSTOWN | NUECES COUNTY | RBO | NUECES | ٨ | CS | B-II | MULTI | | | ROCKDALE | H H COFFIELD RGNL | RCK | MILAM | | BS | A-I | MULTI | | Gity | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard Functional Category | Functional Category | |-----------------|------------------------------|------------|---------------|---------------|------------|---|---------------------| | ROCKPORT | ARANSAS CO | RKP | ARANSAS | >- | BC | II-5 | REGIONAL | | ROCKSPRINGS | EDWARDS COUNTY | ECU | EDWARDS | | BS | B-I | REMOTE | | ROCKWALL | ROCKWALL MUNI | F46 | ROCKWALL | > | S | B-I | MULTI | | ROTAN/ROBY | FISHER COUNTY | 56F | FISHER | | BS | A-l | AGRICULTURE | | SAN ANGELO | SAN ANGELO RGNL/MATHIS FIELD | SJT | TOM GREEN | \ | CMS | C-IV | COMMERCIAL | | SAN ANTONIO | BEXAR COUNTY (NEW) | XXX | BEXAR | | CS | B-II | MULTI | | SAN ANTONIO | SAN ANTONIO INTL | SAT | BEXAR | \ | CMS | D-V | COMMERCIAL | | SAN ANTONIO | STINSON MUNI | SSF | BEXAR | \ | RL | B-II | RELIEVER | | SAN AUGUSTINE | SAN AUGUSTINE COUNTY | 78R | SAN AUGUSTINE | | BS | B-II | ACCESS | | SAN MARCOS | SAN MARCOS MUNI | НУІ | CALDWELL | ٨ | RL | II-O | RELIEVER | | SAN SABA | SAN SABA COUNTY MUNI | 81R | SAN SABA | | CS | B-I | MULTI | | SEMINOLE | GAINES COUNTY | GNC | GAINES | ٨ | CS | B-II | MULTI | | SEYMOUR | SEYMOUR MUNI | 60F | BAYLOR | > | S | B-I | MULTI | | SHAMROCK | SHAMROCK MUNI | 2F1 | WHEELER | | BS | A-I | MULTI | | SHERMAN | SHERMAN MUNI | SWI | GRAYSON | | CS | B-II | MULTI | | SHERMAN/DENISON | GRAYSON COUNTY | GM | GRAYSON | ٨ | BC | D-IV | INDUSTRIAL | | SINTON | ALFRED C "BUBBA" THOMAS | T69 | SAN PATRICIO | | CS | B-II | MULTI | | SLATON | SLATON MUNI | F49 | LUBBOCK | ٨ | CS | B-II | MULTI | | SMITHVILLE | SMITHVILLE CRAWFORD MUNI | 84R | BASTROP | ٨ | CS | B-II | MULTI | | SNYDER | WINSTON FIELD | SNK | SCURRY | Υ . | BC | B-II | REGIONAL | | SONORA | SONORA MUNI | SOA | SUTTON | | BS | B-I | MULTI | | SPEARMAN | SPEARMAN
MUNI | E42 | HANSFORD | ٨ | CS | B-II | AGRICULTURE | | STAMFORD | ARLEDGE FIELD | F56 | JONES | ٨ | CS | B-I | MULTI | | STANTON | STANTON MUNI | 63F | MARTIN | | BS | B-I | ACCESS | | STEPHENVILLE | CLARK FIELD MUNI | SEP | ЕКАТН | Y | CS | B-II | MULTI | | SULPHUR SPRINGS | SULPHUR SPRINGS MUNI | SLR | HOPKINS | ٨ | BC | B-II | MULTI | | SUNRAY | SUNRAY | X43 | MOORE | | BS | A-I | AGRICULTURE | | SWEETWATER | AVENGER FIELD | SWW | NOLAN | ٨ | BC | C-II | REGIONAL | | ТАНОКА | T-BAR | 2F4 | LYNN | | BS | B-I | AGRICULTURE | | TAYLOR | TAYLOR MUNI | T74 | WILLIAMSON | ٨ | CS | B-II | MULTI | | | | | | | | | | | City | Airport | Airport ID | County Name | NPIAS Airport | State Role | Current Design Standard | Functional Category | |----------------|------------------------------------|------------|---------------|---------------|------------|-------------------------|---------------------| | TEAGUE | TEAGUE MUNI | 68F | FREESTONE | | BS | | ACCESS | | TEMPLE | DRAUGHON-MILLER CENTRAL TEXAS RGNL | TPL | BELL | > | BC | 5 | REGIONAL | | TERRELL | TERRELL MUNI | TRL | KAUFMAN | > | BC | B-II | MULTI | | TEXARKANA | TEXARKANA RGNL-WEBB FIELD | TXK | BOWIE | >- | CMS | NI-O | COMMERCIAL | | THROCKMORTON | THROCKMORTON MUNI | 72F | THROCKMORTON | | BS | B-I | ACCESS | | TULIA | CITY OF TULIA/SWISHER COUNTY MUNI | 901 | SWISHER | > | CS | B-I | MULTI | | TYLER | TYLER POUNDS RGNL | TYR | SMITH | > | CMS | C-III | COMMERCIAL | | UVALDE | GARNER FIELD | UVA | UVALDE | > | BC | B-II | REGIONAL | | VAN HORN | CULBERSON COUNTY | NHV | CULBERSON | \ | BC | B-II | MULTI | | VEGA | OLDHAM COUNTY | E52 | OLDHAM | ٨ | CS | B-II | AGRICULTURE | | VERNON | WILBARGER COUNTY | F05 | WILBARGER | \ | BC | B-II | REGIONAL | | VICTORIA | VICTORIA RGNL | VCT | VICTORIA | \ | CMS | N-O | COMMERCIAL | | WACO | MC GREGOR EXECUTIVE | PWG | MCLENNAN | > | BC | B-II | MULTI | | WACO | TSTC WACO | CNW | MCLENNAN | \ | BC | D-IV | INDUSTRIAL | | WACO | WACO RGNL | ACT | MCLENNAN | \ | CMS | N-O | COMMERCIAL | | WELLINGTON | MARIAN AIRPARK | F06 | COLLINGSWORTH | \ | CS | B-II | MULTI | | WESLACO | MID VALLEY | T65 | HIDALGO | > | BC | B-II | MULTI | | WHARTON | WHARTON RGNL | ARM | WHARTON | \ | BC | B-II | REGIONAL | | WHEELER | WHEELER MUNI | T59 | WHEELER | | BS | A-I | MULTI | | WICHITA FALLS | KICKAPOO DOWNTOWN | CWC | WICHITA | ٨ | CS | B-I | MULTI | | WICHITA FALLS | SHEPPARD AFB/WICHITA FALLS MUNI | SPS | WICHITA | Υ | CMS | IV-Q | COMMERCIAL | | WILLS POINT | VAN ZANDT COUNTY RGNL | 76F | VAN ZANDT | | BS | B-I | MULTI | | WINK | WINKLER COUNTY | INK | WINKLER | ٨ | CS | B-II | MULTI | | WINNIE/STOWELL | CHAMBERS COUNTY-WINNIE STOWELL | Т90 | CHAMBERS | \ | BS | B-II | AGRICULTURE | | WINNSBORO | WINNSBORO MUNI | F51 | WOOD | ٨ | BS | B-I | MULTI | | WINTERS | WINTERS MUNI | 77F | RUNNELS | | BS | A-I | ACCESS | | WOODVILLE | TYLER COUNTY | 09R | TYLER | | CS | B-I | MULTI | | YOAKUM | YOAKUM MUNI | T85 | LAVACA | | CS | B-I | MULTI | | ZAPATA | ZAPATA COUNTY | 186 | ZAPATA | | CS | B-II | SPECIAL | | | | | | | | | | This page intentionally left blank. A-14 Texas Airpor